1193-25512 BOEING MURSHALL SPACE TRANSFER VEHICLE CONCEPTS AND REQUIREMENTS STUDY 11176-CR DAAP -19741 P. 80 Phase I Final Report Volume II, Book 4 Integrated Advanced Technology Development D180-32040-2 April, 1991 D180-32040-2 DPD NUMBER-709 DR NUMBER-4 CONTRACT NAS8-37855 Submitted to The National Aeronautics and Space Administration George C. Marshall Space Flight Center By Boeing Aerospace & Electronics Seattle, Washington 98124 # **FOREWORD** This final report of the first phase of the Space Transfer Vehicle (STV) Concept and Requirements Study was prepared by Boeing for the National Aeronautics and Space Administration's George C. Marshall Space Flight Center in accordance with Contract NAS8-37855. The study was conducted under the direction of the NASA Contracting Officer Technical Representative (COTR), Mr Donald Saxton from August 1989 to November 1990, and Ms Cynthia Frost from December 1990 to April 1991. This final report is organized into the following seven documents: Volume I EXECUTIVE SUMMARY Volume II FINAL REPORT Book 1 - STV Concept Definition and Evaluation Book 2 - System & Program Requirements Trade Studies Book 3 - STV System Interfaces Book 4 - Integrated Advanced Technology Development Volume III PROGRAM COSTS ESTIMATES Book 1 - Program Cost Estimates (DR-6) Book 2 - WBS and Dictionary (DR-5) The following appendices were delivered to the MSFC COTR and contain the raw data and notes generated over the course of the study: | Appendix A | 90 day "Skunkworks" Study Support | |------------|---| | Appendix B | Architecture Study Mission Scenarios | | Appendix C | Interface Operations Flows | | Appendix D | Phase C/D & Aerobrake Tech. Schedule Networks | The following personnel were key contributors during the conduct of the study in the disciplines shown: Study Manager Mission & System Analysis Bill Richards, Gary Weber, Greg Paddock, Peter Maricich Bruce Bouton, Jim Hagen # Key Contributors Continued Configurations Richard Kolesar, Craig Hosking, George Dishman, Mike Furlong, Bob Kiliz, Jack Olson Propulsion Wayne Patterson, Noel Christensen, Phillip Knowles Avionics Rich Flannagan, Tim Mosher, Carl Malec Structures Peter Rimbos, Martin Gibbins Electrical Power Chris Johnson Cryo Fluid Management Ogden Jones, Jere Meserole Mass Properties Jeff Cannon, David Raese, Karl Heilborn Aerothermodynamics Richard Savage, Peter Keller Thermal Protection Anna Baker, Paul Nedervelt Lisa Skalecki, Jere Bradt Controls Mark Castellicio Performance/Astrodynamics Ted Hanson, Ralph Risdall, Steve Paris, Mark Martin Stan Ferguson Crew Systems Tom Slavin, Brand Griffin, Bill Pogue, Gerry Carr Station Accomodations John Palmer, Ron Rao, Carl Case Cost Estimating Thom Walters, Al Peffley, Hal Boggs, Jim Owens Programmatics Al Peffley, Don Benson, Lori Todd, Bob Croken Documentation Support Symantha Rodenbach, Darlene Glubrecht For further information contact: Cynthia Frost NASA MSFC/PT41 MSFC, AL 35812 (205)544-0628 Aerodynamics Tim Vinopal Boeing Aerospace M/S 8K-52, P. O. Box 3999 Seattle, WA 98124-2499 (206)773-6363 # **CONTENTS** | Section | | | Page | |---------|-------------------------|---|----------| | 4-1.0 | TECHN | OLOGY ASSESSMENT | . 1 | | | 4-1.1 | Propulsion | . 1 | | | | 4-1.1.1 Main Engine | . 1 | | | | 4-1.1.2 Attitude Control | | | | 4-1.2 | Cryogenic Fluid Systems | | | | 4-1.3 | Aeroassist and Aeromaneuver | . 14 | | | | 4-1.3.1 Materials and Structure | | | | | 4-1.3.2 Attachment and Seals | . 23 | | | 4-1.4 | Avionics | 25 | | | 4-1.5 | Software | 31 | | | 4-1.6 | Power | 33 | | | 4-1.7 | Crew Module Systems | 36 | | | 4-1.8 | Structures, Tankage, and Auxiliary Equipment | | | | 4-1.9 | Technology Assessment Summary | | | 4-2.0 | ADVAN | CED INTEGRATED TECHNOLOGY PLANNING | 59 | | 4-2.0 | 4-2.1 | Propulsion | | | | 4-2.1 | Cryogenic Fluid Systems | | | | 4-2.2
4-2.3 | Aeroassist and Aeromaneuver | | | | 4-2.3
4-2.4 | Avionics | | | | 4-2.5 | Software | | | | 4-2.6 | Power | | | | | | | | | | | | | | | | | | | 4-2.7
4-2.8
4-2.9 | Crew Module SystemsStructures, Tankage, and Auxiliary Equipment | 68
68 | ### **ACRONYMS** AC attitude control ACS attitude control system ALS Advanced Launch System APU auxiliary power unit ASIC application-specific integrated circuit ATC active thermal control advanced TDRSS BIT built-in test BOLT Boeing Lunar Trajectory Program CASE computer-aided software engineering CNDB civil needs database CNSR comet nucleus sample return CT communications and tracking CTE coefficient of thermal expansion DAK double aluminized Kapton DDT&E design, development, test, and evaluation (delta) T change in event duration (delta) V change in velocity Dod Department of Defense DMR design reference missions DRS design reference scenario DSN deep space network ECLSS environmental control and life support system EOS Earth observing system EPS electrical power system ESA European Space Agency ETO Earth to orbit EVA extravehicular activity FC fluid control FEPC flight equipment processing center FOG fiber-optic gyro FSD full-scale development GB ground based GC guidance control GEO geosynchronous orbit GLOW gross liftoff weight GNC guidance, navigation, and control GO ground based, on orbit GPS global positioning system GSE ground support equipment HEI Human Exploration Initiative HEO high Earth orbit HESR Human Exploration Study Requirements HLLV heavy lift launch vehicle ICI Integrated Systems Incorporated ILD injection laser diode IMU inertial measurement unit IUS Inertial Upper Stage IVA intravehicular activity JPL Jet Propulsion Laboratory JSC Johnson Space Center KSC Kennedy Space Center LAD liquid acquisition device LAN local area network LCC life cycle cost LCD liquid crystal display L/D lift to drag LECM lunar excursion crew module LED light-emitting diode LEO low Earth orbit LES launch escape system LEV lunar excursion vehicle LLO low lunar orbit LMS lunar mission survey LO lunar orbiter LOD lunar orbit direct LOI lunar orbit injection LOR lunar orbit rendezvous LOX/LH liquid oxygen/liquid hydrogen lunar transportation system LTV lunar transfer vehicle MEOP maximum expected operating pressure MET mission elapsed time MEV Mars excursion vehicle MLI multilayer insulation MPS main propulsion system MSFC Marshall Space Flight Center MTPE mission to planet Earth MTV Mars transfer vehicle NEP nuclear energy propulsion NPSH net positive suction head NTR nuclear thermal rocket ORU orbit replaceable unit P/A propulsion/avionics PC propulsion control PCM parametric cost model PDT product development team PODS passive orbital disconnect strut PSS planet surface system PVT pressure-volume-temperature RCS reaction control subsystem RFP request for proposal ring laser gyros RMS remote manipulator system room temperature vulcanizating SB space based SEI Space Exploration Initiative SEP solar energy propulsion SEU single-event upset SG space/ground SIP strain isolation pad SIRF spaceborne imaging radar facility SIRTF Space IR Telescope Facility SLAR side-looking aperture radar SOS silicon on sapphire SRM solid rocket motor SSF Space Station Freedom STIS Space Transportation Infrastructure Study STS space transportation system STV Space Transfer Vehicle TDRSS tracking and data relay satellite system TEI trans-Earth injection TLI translunar injection TMI trans-Mars injection TPS thermal protection system TVC thrust vector control TVS thermodynamic vent system USRS Upper Stage Responsiveness Study VHM vehicle health monitoring VHMS vehicle health management system ZLG zero lock gyro # 4-1.0 TECHNOLOGY ASSESSMENT Introduction. The Space Transfer Vehicle program provides both an opportunity and a requirement to increase our upper stage capabilities with the development and application of new technologies. Issues such as man rating, space basing, reusability, and long lunar surface storage times drive the need for new technology developments and applications. In addition, satisfaction of mission requirements such as lunar cargo delivery capability and lunar landing either require new technology development or can be achieved in a more cost-effective manner with judicious applications of advanced technology. During the STV study, advanced technology development requirements and plans have been addressed by the Technology/Advanced Development Working Group composed of NASA and contractor representatives. This section and the following section (section 4-2.0) of the STV Final Report discuss the results to date of this working group. This section gives an overview of the technologies that have potential or required applications for the STV and identifies those technologies baselined for the STV. Figure 4-1.0-1 provides a list of the technology categories and Figure 4-1.0-2 shows the priority placed on those technology categories for either the space-based or ground-based options. Section 4-2.0 covers the plans and schedules for incorporating the technologies into the STV program. STV program requirements drive both technology capabilities and schedules. Additionally, technology is available that, while not absolutely required, will provide substantial benefits to the STV program. STV requirements are contained in section 2-2.0 (System Requirements Document) and section 1-1.2.3 (Design Reference Missions). ### 4-1.1 PROPULSION ## 4-1.1.1 Main Engine The objectives of main engine technology development are to develop deep throttling required for lunar landing, increase Isp and thus reduce IMLEO requirements, support reusability and low-maintenance requirements, ensure 2. Cryogenic Primary & Auxilliary Propulsion Study Analysis **Current STV** - 3. Vehicle Cryogenic Fluid Systems - Vehicle Avionics, Electrical Power & Software - Vehicle Structures, Cryogenic Tankage, & Auxiliary Equip. 5 - Crew Modules & Systems (incl. Biconic Crew Module) --9 - Evironmental Control & Life Support
Systems (ECLSS) Vehicle Fabrication, Assy., Servicing & Processing - Space Vehicle Orbit Launch & Mission Control <u>ნ</u> - Vehicle Flight Operations (incl. Launch Escape Systems) 10. - 11. Artificial Gravity - 12..-13. Advanced Propulsion Systems (Not adressed in STV Contract) Figure 4-1.0-1. Technology Categories Listing **ω** # Categories: (Priority Selected) Space Ground | M&P) | |-------------| | design, | | modeling, | | Aerobrake (| | _: | - Cryogenic Primary/Auxiliary Propulsion - **Cryogenic Fluid Supply Systems** - Avionics, Power, & Software - Structure, Tankage, Auxiliary Equip. - Crew Module (structures, controls, TPS) - Environmental Control & Life Support - In-Space Orbit Launch & Mission Ctrl STV Fabrication & Assy./Processing - STV In-Space Servicing & Processing - STV Flight Operations & LES - In-Situ Resources - **Nuclear Propulsion** - **Artificial Gravity** - TBD Other..... TBD Highest Highest Highest **Higher Highest** Higher Higher Higher None High Highest High Highest High High Highest Highest Highest Highest High Higher Highest Currently analyzed by Boeing-Huntsville team Figure 4-1.0-2. STV Technology Priority by Vehicle Type compatibility with long-duration space exposure, provide engine instrumentation that supports vehicle health monitoring (VHM) requirements, and maintain or improve on the reliability of current systems. One of the study groundrules was that the STV use LOX/LH2 as the main propulsion propellants. The current state of the art in upper stage class LOX/LH2 main engines is represented by the latest upgrade in the RL10 engine family produced by Pratt & Whitney. The RL10, an expander cycle engine, started development in 1958 with first flight on the Centaur in November 1963 and a first Apollo flight in January 1964. In October 1966, the first successful inspace restart of the engine was demonstrated. The engine has undergone several upgrades with the RL10A-3, the RL10A-3-3, and the RL10-3-3A. An Isp of 444.4 seconds, thrust level of 73,395N (16,500 lbf), and expansion ratio of 61:1 characterize the RL10-3-3A, which first flew in June 1984. The first flight of the newest upgrade, the RL10A-4, is scheduled on the Atlas Centaur for fall of 1991. This engine has an Isp of 449.5 seconds, a thrust level of 90,076N (20,800 lbf), and an expansion ratio of 84:1 using an extendible nozzle. To date, 178 RL10's have flown with no in-flight failures. The demonstrated reliability (ground and space) is 0.9984. Additional upgrades to the RL10 have been identified and various levels of development tests have been conducted. Restart capability has been demonstrated with up to 7 in-space restarts and up to 30 ground test restarts. The current class of RL-10s are full thrust engines without throttling capability; however, throttling ratios of up to 20:1 have been demonstrated in ground tests. Figure 4-1.1.1-1 gives an overview of the current RL10, projected RL10 upgrades, and a new engine being defined in the engine workshop activity being conducted by the Lewis Research Center. Upgrades to the current RL10 capabilities are both required to satisfy STV mission requirements and the desired to reduce costs. Medium to deep throttling capability is required to initially provide (at 100% thrust) enough thrust to reduce gravity losses when leaving low Earth orbit and then to hover, reduce thrust, and accomplish the lunar landing (requiring throttling down to 20% (5:1) | | Engine
RL10A-3-3A | Engine
RL10A-4+ | Engine
RL10B-2 | Advanced space engine | |--|------------------------|-------------------------|-------------------------|--| | (spucos) ds | 444.4 | 449.5 | 468.3 | 481.0 (max) | | Thrust (Newtons)
(pounds of thrust) | 73,395N
16,500 lbs) | 90,076N
(20,800 lbs) | 97,698N
(22,000 lbs) | 66,723N (6-Eng. design)
(15,000 lbs) | | Deep throttling? | S. | ON | Yes | Yes | | Nozzle retraction? | N _o | Xes Ves | Yes | Space-Based only | | Expansion Ratio | 61:1 | 84:1 | Opt. for app | Optimum for application | | Reliability Rating | 6666. | .9999 (est) | .9999 (est) | Unknown | | (91\$) DDT&E
Facilitization | N/A
\$65M | \$50M
\$65M | \$200M
\$65M | \$500M-800M (SB config)
\$90M | | (91\$) First Unit
Unit Cost (Avg) * | N/A
\$2.4M * | Unknown
\$2.7M | \$3.5M * | * \$6.25 M TFU @ 95%\
\$5.0M AUPC (150 units) | | Available
Technical maturity yr(s) | 1984 | 1991
1991 | 1999
1994 | 2001-2
1997-98 | | |]: | 170 00077 | | | * Vendor budgetary planning estimates (1990-91) Figure 4-1.1.1-1. Cryogenic Engines CBA Input Data of thrust). Deep throttling has been demonstrated but is not currently available in off-the-shelf engines. For the space-based STV, maintenance considerations must be addressed because of the high costs of space-based maintenance. The preferred approach to accomplishing main engine maintenance is to remove and replace the engine as a line replaceable unit. This requires design and verification of a simple interface/attachment method. Conceptual designs of a carrier plate concept containing all propellant and electrical connections in one interface have been identified. Advanced turbomachinery and seal technologies will improve system launch readiness and availability for both STV and Earth to orbit (ETO) systems. Requirements for reusability, autonomy, and lunar surface stay times prior to engine restart for Earth return drive requirements for engine reliability and health monitoring capability. Additionally, the space-based concept requires compatibility with long-term exposure to space environments. Under an STV subcontract, Pratt & Whitney has identified RL10 health monitoring instrumentation concepts that will need to be further refined and demonstrated with highly reliable sensors and health monitoring architectures (e.g., dual redundancy). Reusability also drives requirements for multiple restart capability. Increases in Isp can significantly reduce propellant requirements. Figure 4-1.1.1-2 shows ETO mass per mission as a function of Isp. A savings of 50 metric tons per mission is provided by an Isp increase from 440 seconds to 481 seconds. Increases in Isp at a given thrust can be accomplished by increasing the combustion chamber pressure (Pc) to between 400 and 1,500 psi and adjusting the area ratio accordingly. Higher area ratios (and higher Isp's) can be obtained by either decreasing the throat area (requiring a higher Pc), increasing the nozzle exit area, or a combination of the two. On a relatively small vehicle such as an upper stage, volume required for the engines and for the engine gimbaling envelope is limited so increased Pc is generally required. Increases in Pc will require advances in turbomachinery seals and bearings and chamber materials. Figure 4-1.1.1-2. ETO Mass Versus Engine Isp In summary, main engine development requirements include deep throttling capability, engine health monitoring capability, long-term compatibility to space exposure, and multiple restart capability. Also desired is high engine reliability, interface design to support a low/no maintenance support approach (line replaceable unit swap-out), and increases in engine lsp to reduce propellant mass requirements. Two options for meeting these requirements were identified. One is an RL10 upgrade, the RL10B-2, with a maximum Isp of 470 seconds. The second option is an all new engine development. The RL10 upgrade is limited in terms of Pc increases and corresponding adjustments of the area ratio both by turbomachinery limitations and engine envelope considerations. Alternatively, development of a new engine is being investigated that will potentially provide Isp's up to 481 seconds at Pc's up to 1,500 psi. The difference in ETO mass required is approximately 12 metric tons more mass required per mission for the lower (470 second) Isp engine. Throttling capability, reliability, thrust level, engine restart, and other requirements for a new engine are all being currently defined through the STV study contracts and the engine workshop activity being conducted by Lewis Research Center. Costs for the two options are discussed in the Cost Estimates section (Volume III, section 1-3.0). Throughout the study, ongoing support was provided to the Lewis Research Center engine workshop activity. For the STV study, use of a new engine was assumed with performance data based on an engine lsp of 481 seconds. ### 4-1.1.2 Attitude Control The objective in attitude control is to develop the technology required for high performance gaseous O2/H2 thrusters in the 25- and 80-lb or the 75-lb range that integrate well with the rest of the vehicle and are instrumented to support VHM. Propellants for the attitude control system (ACS) were not baselined, so there was first the question of propellant selection and, secondly, the selection of the required hardware. Section 1-3.3 discusses the propulsion subsystem trade studies. O2/H2 was the propellant selected for the STV ACS, which will be used with gaseous O2/H2 thrusters. The space-based STV requires thrusters in the 80-lb range. Two different systems have been used in the ground-based STV: one with 75-lb thrusters and one with 25-lb thrusters. The reason for the two systems on the ground-based concept is that the STV leaves elements, which include the 75-b thruster system, on the lunar surface upon lunar departure. The remaining ACS is controlling less mass and the thruster location provides a more significant moment arm; therefore, the lower, 25-lb thrusters are used. On the space-based concept, the main propulsion system (MPS), the ACS, and the power system are integrated. The ground-based concept has an integrated MPS, 25-lb thruster ACS, and power system with the 75-lb thruster ACS being integrated only with the MPS. No gaseous O2/H2 thrusters are currently available. Work was initially started on this type of
thruster for the Space Station. Thrusters from Rocketdyne, Aerojet, and Bell underwent substantial testing. An overview of these efforts is discussed below. This system was later deleted from the Space Station program and will still require some development. Aerojet developed and tested a 25 lbf gaseous O2/H2 thruster that was tested over a mixture ratio range from 2.2:1 to 8:1. Chamber life analysis found that the requirements for 500 deep thermal cycles could easily be met. The updated life prediction was on the order of 2,000 deep thermal cycles with an effectively infinite impulse bit capability. Aerojet then had a follow-on contract to work on a thruster designed specifically for an 8:1 mixture ratio. The 8:1 mixture ratio was desired so that the electrolysis products of water at the Space Station could be used for propellants. Figure 4-1.1.2-1 shows the gaseous O2/H2 thruster developed in the follow-on contract. Rocketdyne also developed and tested a 25-lbf gaseous O2/H2 thruster. The accumulated firing time exceeded 24 hours, which included over 1 million lbf-seconds at mixture ratios from 3 to 4:1 to 8:1 and over 10,500 starts. Testing was done for both full thermal cycles (≥3,000 cycles) and for pulses (≥10,000). Temperatures observed during thermal transient testing (e.g., test 024) were indicative of unlimited life. Rocketdyne also had a follow-on contract for further thruster work. 10 Bell developed a 50-lbf gaseous O2/H2 reverse flow thruster where the fuel is injected backwards into the chamber to cool the combustor wall. This thruster was tested at mixture ratios of 4:1 and 8:1 and demonstrated capability for extended operation (tests included at least one 1,000-second firing and 225,000-lb-second impulse operations). In summary, sufficient capability to develop the thrusters is available. No major technical hurdles have been identified and the primary technology has been demonstrated. The thrusters will need to be developed for STV, but there is a substantial database on which to draw. Development will also be required for the ACS propellant accumulator. The accumulator will draw low-pressure propellant from common main propulsion/ACS tankage for accumulation as a supercritical, high pressure fluid in the ACS accumulator. # 4-1.2 CRYOGENIC FLUID SYSTEMS The objectives for cryogenic fluid systems technology development is to support STV mission requirements for long-duration storage of cryogenic fluids (e.g., on the lunar surface), in-space cryogenic fluid transfer, and make and break of cryogenic fluid connections (multiple times for space-based concepts). Tank venting and propellant level gaging is also required. Additionally, a common fuel, common supply equipment, redundant, integrated propulsion/RCS has great potential to reduce operational complexity. Integration of the power system with the integrated propulsion/RCS is a possible growth candidate but was not baselined for the STV. The state of the art in insulation systems is double aluminized Kapton (DAK) blankets with Dacron net spacers between the blankets, also known as multilayer insulation (MLI). This insulation has been flown on Centaur for cryogenic tank insulation and is used in several other applications (e.g., the Inertial Upper Stage (IUS)) for avionics and structural insulation. MLI used for cryogenic tank insulation has traditionally required a ground helium purge of the blankets to prevent condensation and freezing. MLI is most effective in space where the volume between the layers is evacuated. Use of foam/MLI insulation has been proposed. In this concept, an isocyanurate foam is either sprayed on (sprayed on foam insulation (SOFI)) or machined and attached to the cryogenic tanks with MLI attached over the foam. Foam/MLI provides better insulation than helium-purged MLI alone. Use of foam also allows a (less expensive and less operationally complex) GN2 ground purge instead of a helium purge. This combined concept provides good insulation on both the ground (Earth) and in space. The state of the art in propellant gaging used to determine the amount of propellant in a tank is represented by either point sensors or capacitance probes. Both of these require the vehicle to perform a settling burn to move the propellant to one end of the tank. Point sensors are used in the STS external tank where propellant quantity is measured in discrete increments as successively lower point sensors are unwetted during propellant use. The Centaur uses a capacitance probe. The probe is successively unwetted along its length as the propellant level drops during propellant use; the change in capacitance of the probe is measured and related to propellant level. Several concepts for zero gravity propellant gaging have been proposed and investigated to some level. Acoustic methods have been examined but proved to be too sensitive to tank geometry. Nucleonic methods are where radioactive sources are mounted on one side of the tank and sensors on the other side. The absorption of radioactivity by the propellant is measured and relates fairly closely to the remaining propellant mass. The nucleonic approach has been used on small storable propellant tanks on some satellite programs, for oil-level gaging on the F-104 airplane, and for various other applications. Accuracies of 1% to 2% have been achieved; however, scaling up of this approach introduces some concerns. A larger tank provides more attenuation of the radiation and either requires stronger radioactive sources, with resulting handling and political concerns, or more sensitive sensors with resulting signal-to-noise ratio problems. The signal-to-noise problems are especially of concern out past the Van Allen belts where the background radiation is higher. An additional concern with stronger sources is the issue of undesired propellant heating. The method proposed for the STV is the pressure-volume-temperature (PVT) method. With this approach, a small piston is used to rapidly perturb the tank internal volume. With the change in volume, a corresponding change in tank internal pressure and temperature is measured. These changes can be related to the internal density in the tank and the remaining propellant mass can be determined. PVT systems are being developed by Ball Aerospace for JSC. The state of the art in cryogenic fluid connectors is represented by the STS external tank umbilical connectors. These connectors are not designed for multiple mate and demate operations, which are required by the STV. New development is required in this area. Similarly, there is no state of the art in zero gravity cryogenic fluid transfer. The current approach for the STV is to perform all required fluid transfers either during main propulsion burns or during ACS burns, which may include settling burns conducted for the primary purpose of aiding propellant transfer. Experiments have been planned (e.g., Coldsat) to support development in this area. The final major area in cryogenic fluid systems of interest for the STV is tank pressure control. The state of the art in this area is represented by the use of settled venting to control pressure buildup. With this approach, a settling burn is conducted to move the liquid propellant to one end of the tank while gas is vented from the other end to control pressure. Two alternatives to this technique have been suggested. The first is refrigeration control where the propellant is refrigerated as required to reduce pressure. Problems with this approach are in the power requirements to refrigerate liquids already at extremely low temperatures. The second concept is the thermodynamic vent system (TVS). With this concept, a quantity of gas/liquid mixture is expanded to the point where primarily gas remains, which is then vented. This expansion draws heat from the propellant remaining in the tank and thus primarily gas is vented and at the same time heat is removed from the tank. The TVS also provides for propellant mixing to reduce temperature stratification. A TVS was developed for the Shuttle/Centaur program and tested extensively on the ground. However, with the cancellation of the program, the TVS was not tested in space. The TVS approach has been baselined for the STV. In summary, several advances are required for cryogenic fluid systems. MLI/foam combination insulation systems, PVT propellant gaging, reusable and reliable cryogenic connectors, and TVS pressure control are all baselined for the STV and need development. In addition, zero gravity cryogenic fluid transfer development would be applicable to the STV. # 4-1.3 AEROASSIST AND AEROMANEUVER The ground-based STV concept requires a reentry crew module, and the space-based STV concept uses an aerobrake for LEO capture. The objectives for technology development in the aeroassist and aeromaneuver category is to provide advances in thermal protection systems (TPS) both for heat-protection requirements and for simplification of operational requirements. Development is required in tile and supporting structure materials, seals, and tile attachment methods. Thermal and stability modeling will also be required to verify and validate both biconic and aerobrake design parameters. ### 4-1.3.1 Materials and Structure The shuttle represents the state of the art in TPS. Fibrous refractory composite insulation tiles are used over the aluminum structure for protection from reentry heating, except for the wing leading edges, which are made from advanced carbon-carbon. AFRSI (or Q felt), a flexible quilted quartz cloth, is used in more benign regions. A distinction must be made between different TPS approaches. Options include both hot and cold structure approaches. In hot structures, the thermal and aerodynamic loads are accommodated with the same structure. In the cold structure approach, the structure that carries the aerodynamic loads is different from the structure that carries the thermal loads. The shuttle uses a cold
structure approach (fibrous refractory composite insulation tiles for thermal loads over the aluminum structure that carries aerodynamic loads) except at the wing leading edges, which consist of the hot structure using advanced carboncarbon. Figure 4-1.3.1-1 contains a summary list of the materials with possible applicability for the STV. In general, ablators tend to be heavy, used in an expendable mode that requires additional refurbishment, and many contain organics that can outgas in space and pollute the local environment. Ablator thickness and material can be selected to support higher maximum temperature and heating loads than reusable tile materials but, based on the above considerations, were considered only if tile materials with the required capabilities were not available. Under the refractory heat shield grouping are some of the many materials available for use in either hot or cold structure applications. Solid solution strengthened superalloys such as Inconel 617 or 625 and Hastelloy X exhibit the highest temperature resistance in the range of 1,800° to 2,200°F but have relatively low yield strengths. Precipitation hardened superalloys include materials such as Rene 41, Inconel 718, Waspaloy, M252 alloy, Udimet 500, and Haynes 263. These materials exhibit temperature resistance in the 1600° to 1900°F range and tend to have better strength characteristics. Conventional ingot melted alloys such as the various alpha-beta, near-alpha, and beta titanium alloys have temperature resistances in the 800° to 1000°F range. In the Validated Cross Section program (contract number F33615-82-C-3202, Boeing Aerospace & Electronics with Air Force Wright Aeronautical Laboratories), a cryogenic tank cross section was developed with an Inconel 718 honeycomb lower surface. This tank was successfully tested to 1400°F. However, with STV aerobrake and reentry crew module temperature requirements in the 2,000° to 3500°F range and so the cold structure approach was selected. Figure 4-1.3.1-2 lists issues for the materials that were primarily considered for the TPS. Concerns related to use of these materials is shown in Figure 4-1.3.1-3. Equilibrium temperatures for the (space-based concept) aerobrake are shown as a function of lift to drag in Figure 4-1.3.1-4 and as a function of ballistic coefficient in Figure 4-1.3.1-5, both with material limits noted. Figure 4-1.3.1-1. TPS Materials Options Tree | | Material | Density
(lb/ft3) | Max Temp °F | <u>senes</u> | |---------|---|---------------------|-------------|--| | | Advanced
Carbon-Carbon | 101 | 3200 | Oxidation protective coating damage | | | Advanced Space Shuttle Tile (AETB) | 12 | 2750 | Small, bonded tiles,
repair issues | | D180- | Silicon Carbide/Silicon
Carbide Composites | 156 | <3500 | Attachment issues,
need insulation | | 32040-2 | S Boeing Zirconia/Hafnia Layered Fibrous Ceramics | 16-30 | >3500 | Large acreage potential,
testing planned for '91 | | | Flexible Insulation
Blanket (TABI) | ω | 2600 | Candidate for outer edges | | | Black Glas Ceramic
Matrix Composite
(Allied Signal) | 137 | <3500 | Candidate for impact resistant skin. High carbon content silica matrix does not exhibit catastrophic softening | Figure 4-1.3.1-2. Aerobrake Materials Issues # AEROBRAKING MATERIALS CONCERNS | | | | ired | | ents | uired
nonstrated
lopmental | |-----------------|--|--|---|---|---|--| | Design concerns | High temperature fasteners
No insulation required | No durability
CTE mismatch with structural wall | High temperature fasteners required | Testing required Certification required | Potential heat shorts at attachments
Dynamic flutter | High temperature fasteners required Large components must be demonstrated Design allowables require developmental material | | Max Temp 'F | 3200 | 2750 | <3500 | >3500 | 2600 | <3500 | | Max T | •• | <u>o</u> | | | | • | | Material | Advanced
Carbon-Carbon | Advanced Space Shuttle
Tile (AETB) | Silicon Carbide/Silicon
Carbide Composites | Boeing Zirconia/Hafnia
Layered Fibrous
Ceramics | Flexible Insulation
Blanket (TABI) | Black Glas Ceramic
Matrix Composite
(Allied Signal) | | | | | 18 | } | | | Figure 4-1.3.1-3. Aerobrake Materials Concerns Figure 4-1.3.1-4. Aerobrake Equilibrium Temperature - L/D Figure 4-1.3.1-5. Aerobrake Equilibrium Temperature - Ballistic Coefficient Equilibrium temperatures are shown for the (ground-based concept) biconic reentry crew module in Figure 4-1.3.1-6 with material limits noted. As can be seen from these figures, Zirconia will satisfy the requirements except for in the areas of the biconic nosecap. Options for use in this area include either an easily replaced sacrificial nose ablator or active cooling of the nosecap. One method of active cooling is to use Zirconia ceramic with a higher porosity than might be used elsewhere on the body and pump water through it to transpiration cool the vehicle nose. Again, there are many material options for the underlying structure. The most commonly used material is aluminum as used on the shuttle. Aluminum presents a thermal expansion mismatch with the available tile materials requiring strain isolation between the structure and the tiles. Composite materials offer an alternative. A wide variety of material systems are included in two categories of resin-matrix composites. Matrix materials include (1) thermosets such as epoxies, bismaleimides, polyimides, phenolics, and polyesters and (2) thermoplastics such as polyphenylene sulfide, polyetheretherketone, polyamideimide, and nylon. Reinforcement fibers used include graphite, boron, ceramic, and aramid. The reinforcement may consist of continuous fibers oriented in predetermined directions or randomly oriented discontinuous (chopped) fibers embedded in the matrix material. Thermoset plastics develop their molecular structure upon curing. Once crosslinked (hardened) these polymers will decompose rather than melt when heated. Thermoplastics melt at high temperature and regain rigidity upon cooling. Because of this characteristic, processing of thermoplastic matrix composites differ from those of thermosets. Thermoplastics are heated and then formed and fused together under pressure in very short periods of time. Thermosets are formed to shape at room temperature and cured using heat and pressure. A fabrication method where fiber orientation can be quite accurately controlled is ply layup. Ply layup using thermoset matrix is the most widely used form of continuous fiber resin matrix composites. Different layers can use unidirectional Figure 4-1.3.1-6. Biconic Equilibrium Temperatures fibers or woven fibers. By selective orientation of the fibers in the different layers, mechanical properties including the coefficient of thermal expansion can be tailored. Thus, taking advantage of this process, thermal expansion mismatches between the TPS tiles and underlying structure can be virtually eliminated. The STV baselined a thermoset graphite polyimide (Gr/Pi) structure with a Gr/Pi honeycomb core and Gr/Pi facesheets because of: (1) surface temperature properties, (2) the capability to tailor the thermal expansion characteristics, and (3) the lightest weight. ### 4-1.3.2 Attachment and Seals The state of the art, indeed the only current and comparable system, of structure underlying a reentry TPS is the shuttle. The shuttle uses a cold structure concept except on the wing leading edges where the thermal loads and the aerodynamic loads are not handled by the same structure. In this situation, an aluminum structure underlies the rigid tile insulation. Strain isolation pads are necessary to accommodate thermal expansion mismatch between the tiles and the structure. Attachment of the tiles to the structure is a time-consuming process. Nomex strain isolation pads are first bonded to the aluminum structure with room temperature vulcanizating (RTV). The tiles are then attached to the pads with RTV. Gaps between the tiles are necessary to accommodate thermal expansion and these gaps are filled with various fillers (depending on location) such as Nextel. Mechanical attachment of the Zirconia TPS to the underlying STV structure is desired to facilitate maintenance and refurbishment. Zirconia is a ceramic that is processed and manufactured at a relatively low temperature (approximately 800°F). A high-temperature metallic honeycomb (e.g., titanium) can be cast into the back surface of the ceramic. Metallic facesheets with integral mechanical fasteners can then be attached to the metallic honeycomb and with these fasteners, connected to the underlying structure. Conceptual designs of high-temperature seals have been developed for the NASP program. Figure 4-1.3.2-1 shows an example of a seal envisioned for use on the aerobrake joints and penetrations. More work needs to be done in the areas of high-temperature seals and sealants for spaces between tiles. Figure 4-1.3.2-1. Aerobrake Seals ### 4-1.4 AVIONICS Avionics is probably the area of most rapid technology advancement. The objectives for avionics technology development are to develop highly reliable, low-maintenance avionics capable of safe, autonomous operations and compatible with long-duration space exposure. Reductions in avionics power requirements and weight are also desired. Avionics technology can be addressed in three categories: components, networks, and the avionics
subsystem-oriented areas. Avionics Components. In application specific integrated circuits (ASIC), the state of the art is very large integrated circuits. ASICs use a chip with approximately 90% high-density standard cells such as ROMs, RAMs, ALUs, FIFOs, multiplers, and dual-port RAMs. Application specific designed circuits are then added as the top layer on the chip This allows a single chip to support both standardized and unique functions resulting in less chips and a lower part count and low-cost prototyping. Typical devices have more than 50,000 gates and can operate above 50 MHz. Reliability is enhanced by reducing the number of onboard connections. Packaging is enhanced, again by reducing part count, and power requirements are lower. The baselined integrated circuits for the STV are radiation hardened and single-event upset (SEU) tolerant chips and wafers. Radiation hardness requires special design, layout features, and materials. SEU results in a memory state change from passage of galactic cosmic ray particles (electrons, protons, and nuclei of all elements) or solar flare (lower energy protons and alpha particles) through the memory cell. Submicron CMOS/silicon on sapphire (SOS) provides more radiation resistance than silicon alone. With long durations in space and on the lunar surface, and subsequent extended exposure to radiation, SOS is seen as providing a substantial benefit to the STV. Traditional integrated circuits are produced by slicing a wafer of material off of a cylinder of the material. The wafer is then usually cut into rectangles, circuits are etched, and then the leads are attached. With the use of SOS wafer scale integration, the full wafer itself is used and these wafers can then be stacked like pancakes. This will allow what once were several boards to be combined on one wafer, with the resulting increases in reliability due to the reduction in outside connections. Processing density is increased and packaging is made much simpler, reducing volume requirements and enhancing maintenance, not to mention performance ranges of minisupercomputers in a "tuna can." Fiber-optics sensors in conjunction with sensor networks show promise in reducing cost and weight and increasing reliability. Fiber-optic sensors are impervious to electrostatic discharge problems and also enhance safety by reducing electrical components in the vicinity of hazardous fluids. Sources include light emitting diodes (LED), currently used in a number of applications with PIN diodes used as receivers. Injection laser diodes (ILD) provide a stronger source with a coherent, monochrome light. These may be of benefit in a short-haul sensor network (less than 100m) when combining several sensors that use one source. Avalanche diodes, not yet space qualified, provide a more sensitive although less stable receiver. For many applications, the fiber-optic sensor concept is fairly simple using two coils: one sensing amplitude changes in the sensed parameter (temperature and pressure) and the other a time-delayed reference. The receiver senses the two light pulses to measure changes in sensed conditions independent of source or network variations. One area of promise is the development of neural networks, which (with input data from multiple sensors) can generate an output signature for specific flight elements or for the entire vehicle. For example, multiple temperature measurements across a tank can be combined within a neural network with the output consisting of a tank signature (such as OK or not OK), localized hot spot, or localized cold spot. Neural networks also show promise in the area of fault tolerance with the large number of processing sites and interconnectivity making a failure in any individual neural site relatively unimportant. Neural networks show promise as a component in the vehicle health management system (VHMS) and in support of vehicle autonomy. Navigation instrument advances have been baselined for the STV. The state of the art in gyros is represented by ring laser gyros (RLG). RLGs have flown on Boeing 757 and 767 commercial airplanes and have been used in space applications for the Ariane 4. RLGs use a single laser light source that sends laser beams in opposite directions around either a triad or rectangle of mirrors. A rotation of the RLG in the measured axis respectively lengthens and shortens the distance that the beams sent in opposite directions travel. This then creates a phase difference between the two beams of light that is measured and related to the rotation. RLG accuracies are in the 0.01 to 0.02 degrees per hour range. Most RLGs are dithered or vibrated to prevent phase lock between the two light beams. Litton has produced a zero lock gyro (ZLG) that does not require dithering. This is accomplished by altering the plane (rectangle of mirrors) across one diagonal to change light polarization and addition of a Faraday coupler. An evacuated resonant cavity is used to house the optics. The cavities are relatively insensitive to thermal effects; however, path length controllers are used to negate any changes in the optical path distance. Fiber-optic gyros (FOG) work on somewhat the same principle as RLGs; however, a winding (≈ 400m) of fiber-optic cable is used for the light path instead of the mirror system. Litton has tested FOGs down to an accuracy of 0.1 degree per hour with development work still being required. FOGs have the potential to have a higher reliability and lower weight. Dithering mechanisms, mirrors, and path length controllers are not required, thus reducing weight and, with fewer parts, increasing reliability. Also with the reduction in electrical parts, susceptibility to radiation induced SEUs is greatly reduced. Figure 4-1.4-1 provides an overview of the mechanical, RLG, and FOG gyrometers. The STV has baselined RLGs in a six RLG, six accelerometer skewed axis hexad inertial measurement unit; however, FOGs will be maintained as an option. The state of the art in radar used for rendezvous and docking and potentially landing is the range/range rate Doppler radar used by the shuttle. STV will also use Doppler radar. Space-based Doppler radar as used in the shuttle is still fairly crude and will require further development. Advanced radar systems use a phased array of sensors place about the vehicle. Angle, range, and rates are resolved by sensing the phase difference among the multiple sensors. This eliminates the need for a bulky pedestal-mounted motor-driven dish. The STV may also include side-looking aperture radar (SLAR). SLAR is used on the Figure 4-1.4-1. Inertial Measurement Hardware Evolution Magellan spacecraft to map the surface of Venus. With multiple lunar orbit passes, the SLAR can build a map of the lunar surface terrain height features to support landing decisions. Avionics Networks. Sensor networks include fiber-optic sensors, smart sensors, analog multiplexing techniques, digital multiplexing techniques, network components (wire/fiber media and connectors), and network interface units. Several fiber-optic sensors can be placed on a single network (transmit/receive) of fiber-optic cables. A network interface unit can then be used as a preprocessor, combining the information from several sensors, performing analog to digital conversions, and outputting the digital data information on a digital data bus. Benefits of using a sensor network of fiber-optic sensors or multisensors includes the reduction of weight and increases in reliability associated with reductions in the number of point-to-point wirings commonly used in current connection approaches. In addition, fiber-optic sensors can enhance safety when used to sense propellant levels without using electrical components within the tank. Also of interest for the STV are higher speed digital data buses. Data buses again reduce point-to-point wiring and the associated reliability and weight concerns. To support the concept of "modular avionics," which allows technology changes, upgrades, and growth add-ons, the embedded networks must have high channel capacity, be very robust, and damage tolerant. A zero-downtime network will support long-duration missions with multiple sorties without maintenance. Fiber-optic digital data distribution networks (100 to 1,000 MIPs, multiple wavelength, active redundant) with separation of flight critical data from non-flight critical data are baselined. Depending on the physical size of each flight element of the space vehicle, the network may be either a linear bus, ring implementation, or a combination of both. A third area of importance is the standardization of digital interfaces. Standardized interfaces support common test interface equipment and generally lower costs. In-space assembly or mate/demate/remate of flight elements is facilitated by standard interconnection systems. These in-space interfaces could be further eased if the digital data interface did not require electrical feedthroughs. An optical window with free space IR signals eliminates critical alignment requirements for mating pins and sockets of electrical contacts. If electrical power is not self-contained, the electrical power could be transferred across the interface by transformer action of a outside primary winding in close proximity to an inside secondary winding. Avionics Subsystem Areas. STV autonomy requirements and the long durations spent in space will require a VHMS. VHM provides better vehicle availability and lower costs through automated launch processing. The operational status of the vehicle can be determined through all mission phases based on previous operating performance and built-in test (BIT). VHM also supports maintenance with fault isolation. The VHMS is essentially distributed throughout the entire vehicle. VHMS consists primarily of sensing and monitoring functions and management functions. Sensing is primarily the domain of the avionics subsystem with monitoring being either a
hardware or software area. The management functions can be software-based mission management rules and hardware based such as hardware-driven reconfiguration. VHMS is a concern of software and the entire avionics architecture as well as individual avionics components. Lewis Research Center has conducted some workshop activity with the intention of supporting an initiative in this area. The state of the art in fault tolerant systems is represented by the shuttle. The shuttle uses a combination of hardware and software for fault tolerance in the flight critical subsystems. For example, four computers with software voting are all active. Failed computers are identified to the flight crew deck and may be taken off line. All four strings control the four inputs to flight actuators. An erroneous command is simply overpowered by three correct commands. The voting approach provides better vehicle stability than reconfiguration (either string or component), especially during highly time critical events such as major burns. Fault tolerant avionics in conjunction with common modules support mission success and vehicle maintenance. The STV has baselined a primarily photonic avionics system using common, avionics modules providing hardware voting. Application programers will not need to provide software for the voting. Finally in the area of communication and tracking, the STV has baselined a radio/laser communication systems. A laser provides radiation-tolerant, high-speed secure communications and will be used for vehicle-to-vehicle, vehicle-to-ground, and other communications. Laser will also be used for docking. The state of the art in laser communications is Navy ship-to-ship antijam, secure links. These systems are point to point and require line of sight between sender and receiver. Radio communication data rates have been steadily increasing as a result of electronics technology and data- encoding schemes that increase the link margin between terminals. Adaptive communications provide robust link in presence of solar activity. Data compression hardware is reducing bandwidth requirements. For example, video compression chips can reduce the bandwidth requirements of NTSC (color) video by a factor of six. The state of the art in communications support satellite systems is represented by the tracking and data relay satellite system (TDRSS). TDRSS has the capability to handle communications in the 300-Mbps range; however, subtracting the communications overhead leaves an approximate 180-Mbps data rate available for sending information. Availability of TDRSS is also a concern. Advanced TDRSS (ATDRSS) will be able to support a much higher data rate that STV will use to support color video, high amounts of scientific data transmittal, and so forth. ## 4-1.5 SOFTWARE Software is characterized by the avionics. The primary new technology objective in software development is to develop adaptive GN&C algorithms with appropriate validation and verification methods. Adaptive GN&C also needs to be integrated with the appropriate sensor networks. The state of the art in software is that used in the shuttle software/avionics design. The shuttle used the HAL/S software language, a language developed for, and used only on, the shuttle. Some manned Earth aircraft have been built for DoD agencies that incorporate new GN&C software, but these systems are classified or not man rated for space. In the area of software development, an informal survey conducted by Boeing in 1988 identified approximately 640 different software development methodologies, the process by which software is designed and documented. Software development methodology is application dependent. Detailed functional analysis and software requirements will drive STV development methodologies. There has been some work done in computer-aided software engineering (CASE). Integrated Systems Incorporated (ICI) has developed a series of software tools, primarily Matrix X, Autocode, and Hyperbuild, that have shown success in automated code generation for controls applications. These tools generate the necessary algorithms, but additional engineering is required to convert the algorithms to hard real-time (operations in the millisecond range) flight software. The ICI software-generation tools have had success in the laboratory in generating soft real-time (operations in the tenth of a second range) software, but engineering is still required for the final move to hard real-time code. With the AC100 hardware, the ICI software tools, and Boeing-added interface features, an applications generator has been developed that has been used for 1-1/2 to 2 years in the Space Station Freedom software support environment. The state of the art in software control is either the cyclic executive used on the shuttle or standard task scheduling. Standard tasking is the normal event-driven, general-purpose tasking that the computing industry has known about for decades. Standard task scheduling is an asynchronous mechanism where the tasks are not cyclically scheduled but scheduled on an event such as a keystroke on a keyboard. The cyclic executive is driven by a timer interrupt and scheduling essentially cycles through a table of operations to be performed. Standard task scheduling and cyclic scheduling are sometimes used for applications in the same vehicle but are run on separate computers. STV will be using the Ada language. Ada provides an Ada task scheduler, which is essentially a part of the executive program. The individual user must provide the additional executive functions required for the specific application. Ada is expected to reduce software maintenance requirements and commonality across development programs. ## 4-1.6 **POWER** Objectives for power technology development are to support lightweight, reliable, power equipment development that integrates well with the vehicle, supports the total and peak loading requirements, and is instrumented to support VHM. The STV power subsystem baseline consists of fuel cells with lithium thionyl chloride (LiSOCl2) batteries for handling peak loads required by the thrust vector control (TVC) system. With this approach, the fuel cells do not need to be sized for the high TVC load levels required over an extremely small portion of the mission. An alternative to using batteries for peak loading is to use a low-speed power source system to supply TVC power. Batteries. The state of the art in space-qualified batteries are the silver zinc (AgZn) batteries used on the IUS (and the shuttle). The IUS batteries made by Yardney come in 13-, 100-, 140-, and 170-amp-hour sizes with two individual batteries being used in parallel to make up each of the 100-, 140-, and 170-amp-hour batteries. The batteries have an energy density in the range of 110 to 132 watt-hours/kg. While the storage life of the batteries is on the order of 10 years, the active life of the battery is from 35 to 90 days. This presents problems during launch delays where a swapout of the battery complement is required for extended delays. AgZn batteries have a voltage dip characteristic caused by a peroxide charge associated with initial use. This characteristic can be handled in several ways. For ordnance type functions where sufficient, immediate power to ordnance devices is required, the batteries are predischarged to about 50% of capacity prior to use. Other techniques for handling the voltage dip is to bring the battery on line in parallel with another power source already on line or to incrementally add loads to the bus supplied by the battery. Redundant pressure relief vents are provided on the AgZn battery; each cell is vented and the battery itself is vented. Several tests have been conducted with induced shorts to investigate the possibility of battery explosions. In tests where the battery case pressure relief device was failed closed, the leads from the individual cells to the electrodes melted open when the current was in the range of 400 to 800 amps. Additionally, the battery lid is more flexible than the case and will bow, letting gases vent past the O-rings. In summary, AgZn batteries are safe but tend to be relatively heavy and have operational problems related to active life considerations. One option for future AgZn batteries is to extend the active life. The zinc electrodes develops dendrites that eventually will work through the separator material to contact the other electrode resulting in a short. Addition of separator material layers can extend the active life by providing more mechanical resistance to dendrites contacting the silver electrodes. Currently in development by SAFT of France for Centaur is a 250-amp-hour LiSOCl2 battery. Planned for qualification in December 1991, the LiSOCl2 battery features an energy density of approximately 242 watt-hours/kg, almost twice that of the AgZn batteries with the resulting reduction in weight for the required power. JPL is also running a backup development effort with AlliantTechSystems and Yardney Technical Products. The JPL effort should qualify batteries within 6 months to 1 year after the qualification of the SAFT battery. LiSOCI2 batteries have superior life characteristics with an active life of approximately 7 years at 0°C and 1 year at ambient, precluding the operational concerns with battery swapout found with the AgZn batteries. The LiSOCI2 batteries also show initial voltage dip characteristics, which can probably be handled in the same manner as with the AgZn batteries. In cases of a short and a thermal runaway condition, there have been some concerns with safety of the LiSOCI2 batteries. Lithium is noxious and release of lithium into the immediate atmosphere is a concern. The SAFT battery features a soft plug or diaphragm with overpressure resulting in a guillotine puncturing the diaphragm for pressure release. Making the soft plug stiff enough to allow operation over a temperature range while not being too
stiff to allow pressure relief when required is a design concern. **Power Source System.** The low-speed power source system is an alternative approach to powering the TVC. Gaseous hydrogen is tapped off the autogenous tank pressurization line to drive a pneumatic gear motor, which in turn drives a wound-field generator. The third major component of the system is the generator control unit. Such systems are used in commercial aircraft and are well understood. The main difference between the existing systems and a proposed system is the hydrogen environment of the latter. Materials compatibility of STV power source system components would require development. This power source would use less than 10% of the energy in the GH2 pressurization line. Produced power would also be available for MPS valves, engine valves, and other sources. Fuel Cells. Fuel cells use an electrochemical reaction to produce power. Gaseous O2 and H2 come into contact with their respective electrodes and combine, producing power and, as a byproduct, potable water. The state of the art in fuel cells is represented by the shuttle fuel cells made by International Fuel Cells, a subsidiary of United Technologies. The liquid O2 and H2 are stored in dewars, double-walled tanks with a vacuum between the walls. Heaters on the tanks are used to generate the gas, which is then drawn off for the reaction. The shuttle uses three fuel cells, any one of which can provide sufficient power (double redundancy). The three fuel cells weigh 273 kg, O2 tanks weigh 193 kg, H2 tanks weigh 207 kg, and the associated plumbing and mechanical hardware weigh 373 kg. With 355 kg of LOX and 42 kg of LH2, the total system weight is 1,443 kg. The concerns with the current fuel cells are propellant quality and restart. Current electrodes can be poisoned by impurities within the reactants and require particularly clean O2/H2. Some development has been conducted to change the platinum and/or other rare earth components of the electrodes to allow use of propellant grade LOX/LH2. A single fuel source would reduce operational complexity and the weight associated with the dedicated dewars and plumbing required for the current systems. Integration of the fuel cell supply system with the integrated main propulsion/ACS is a potential growth option and provisions for integrating the systems should be considered in design. However, integration of the system is not currently baselined. Problems with fuel cell restart are not fully understood. Between the electrodes is a separator material that needs to be moist to provide some electrical contact for starting fuel cell operation. One possibility for the fuel cell restart problems is that this separator material drys out and may not provide sufficient electrical contact to get the reaction running. ## 4-1.7 CREW MODULE SYSTEMS Crew module designs need to be directed at special crew safety and comfort requirements of a deep space transportation vehicle. Crew modules must comply with NASA STD 3000 requirements. Additionally, crew module reuse will impose operational refurbishment requirements such as easy access and replacement. Effective radiation protection, high-reliability environmental control, fault tolerant backup systems, easily maintainable life support system elements, appropriate abort/emergency equipment, and sealed redundant control capability are required. Crew module architectures will require physical partitioning of primary and backup fluid supplies so failure of one system will not cause failure of the backup system. The state of the art in environmental control and life support systems (ECLSS) is represented by the shuttle. A cabin atmosphere of 79% nitrogen and 21% oxygen is maintained at 14.7 psi. The atmosphere is supplied by a redundant O2/N2 supply system and an additional O2 emergency supply system is provided. The oxygen is carried in cryogenic form and tank heaters are used to produce gas as required with tank pressure maintained between 5,757 and 5,875 kPa (835 to 852 psi). N2 is carried as a gas at 22,700 kPa (3,300 psi). Sensors monitor cabin O2 partial pressure with O2 and N2 valves used to maintain the O2 partial pressure at 24 kPa (3.45 psi). Atmospheric revitalization is accomplished by using fans to circulate the air through lithium hydroxide and activated charcoal filters. The lithium hydroxide reacts with metabolic byproduct CO2 to form lithium carbonate and water vapor. An air and water separator acts to remove humidity from the air. A centrifugal fan directs water condensate to the outside walls where pitot tubes draw off the water. The activated charcoal removes odors in the air. Trace contaminant control is accomplished with an ambient temperature catalytic oxidizer that primarily serves to remove any CO in the air. Thermal control of the cabin is accomplished with a series of pipes and heat exchangers using water as the active fluid. Byproduct water (75 kg) from the fuel cells is stored in a tank and pumped through the supply/heat exchanger system. This water is then passed through a mid-fuselage water/Freon 21 heat exchanger and the excess heat is radiated to space through the Freon 21 radiators located in the cargo bay doors. For fire detection and suppression, the shuttle uses ionization detectors located in each of the three avionics bays to sense combustion byproducts. Fire suppression is accomplished by means of both manual and switch activated fire extinguishers. Current technologies are based on the shuttle, Skylab, and previous short duration Apollo hardware designs of 15 to 25 years ago. Several of the technologies used on the shuttle are available for use on the STV. Primary areas of concern with shuttle systems are the waste water dump where problems with freezing dump lines have been encountered. In the air and water separator, problems have occurred with blockage of the pitot tubes drawing off the separated water. The STV commode may be of a new design to provide a lighter, simpler system, possibly similar to that used on Skylab. The STV galley can be primarily off-the-shelf equipment packaged for the STV. The state of the art in crew controls and displays is represented by reconfigurable liquid crystal displays (LCD). The LCDs can display graphical or numerical data and are driven by separate controllers for redundancy. The displays and pushbuttons are reconfigurable and would assist in reducing information overload by presenting only data applicable to the current flight phase. This technology requires low power and is state of the art in current military and commercial systems. # 4-1.8 STRUCTURES, TANKAGE, AND AUXILIARY EQUIPMENT Current structural technologies are based on the shuttle and advanced military airplane structures, which are proprietary or classified. Development of structural materials and methods will be required for the STV. Composite putrusion/rib processes where composite fibers are pulled through a heated die and a resin bath will be used to build structural ribs. Additional development on metal-to-composite integration and advanced materials bonding will be required. Another development area is in the area of smart structures, such as the aerobrake with embedded sensors to relay information on material heating loads, degradation, maintenance requirements, and so forth. The STV will use aluminum-lithium (Al/Li) tankage with composite interstages. Al/Li provides a lighter, stronger tank structure. Development and verification of Al/Li welding processes is required and is being conducted for the HLLV program. Auxiliary equipment such as disconnects and advanced materials fasteners are required. The aerobrake requires large hinges for packaging in the HLLV payload shroud and will need reliable hinges and deploy mechanisms. Cryogenics, electrical, and structural disconnects are required for tank staging and GB/GO concept vehicle staging of landing legs and engines. A launch escape system (LES) is required for the GB/GO option. This system will act to pull (or push) the crew and crew module away from the launch vehicle in the event of a booster failure. LES development will be required for a system that integrates with both the STV and the booster and provides escape for the crew in time and within acceleration limits. Sensing of imminent booster failure will be required for activation of the LES. ## 4-1.9 TECHNOLOGY ASSESSMENT SUMMARY Figures 4-1.9-1 through 4-1.9-20 provide a summary of the technology areas discussed above that require development to support the STV program. Also included are other space architecture elements that will benefit from the development of the selected technology. | Building Block | Space Transportation - Lunar Transportation System (LTS) Advanced Development Priority # 1 (tied with second place) | - Lunar Transpor
it Priority # 1 (tied | tation System (LTS)
I with second place) | |------------------------------|--|---|---| | Category | Cryogenic Propulsion | Area | Engine with Deep Throttling
and Higher Isp Performance | | Requirement | All LTS vehicle candidate configurations require special performance capabilities from the engines for the Lunar landing and takeoff and space storage phases of the mission. | rations require special | performance capabilities from
storage phases of the mission. | |
Inputs
Needed | Deep Throttling Modular Construction Reliable Disconnects | 4) High-
5) Healt
6) Expar | High-temp. Bearings & Seals
Health Mgmt. Sensors & Controls
Expander Cycle/Pump Improvement | | State-of-the-Art (T-R-L) | Current technologies are based on Pratt & Whitney RL10-3-3 derivative used on Centaur upper stages. There has been some development done on the RL10 derivative engines (-A & -B2) without <u>deep</u> throttling. The AETB is important for component testing & data. | Pratt & Whitney RL10
the development done on
the AETB is important | gies are based on Pratt & Whitney RL10-3-3 derivative used on Centaur lere has been some development done on the RL10 derivative engines (-A4 exp throttling. The AETB is important for component testing & data. | | Improvement
Required | Engine selection is dependent on the number of engines in an LTS configuration and the vehicle propellant capacity related to a payload delivery goal (33 Mt to the Lunar surface). The LTS requirements are dependent upon an engine with a 468 to 481 Isp range. | ne number of engines in
to a payload delivery g
lent upon an engine wit | is dependent on the number of engines in an LTS configuration and the t capacity related to a payload delivery goal (33 Mt to the Lunar surface). ments are dependent upon an engine with a 468 to 481 Isp range. | | Architecture
Dependency | All LTS vehicle configurations require an engine within the 468 to 481 Isp range to deliver the large payloads currently specified by the STV study sources at JSC/MASE. | uire an engine within thied by the STV study so | he 468 to 481 Isp range to deliver
ources at JSC/MASE. | | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | Benefits/
Spinoffs | The HLLV upper stage and STV space tug vehicles will require a more powerful engine without deep throttling, so only some of the technology improvements will be applicable. This is primarily an enabling technology for the Lunar and Mars landers. | r stage and STV space tug vehicles will require a more pottling, so only some of the technology improvements wil an enabling technology for the Lunar and Mars landers. | equire a more powerful engine
mprovements will be applicable.
nd Mars landers. | Main Propulsion Advanced Development Summary Figure 4-1.9-1. | Building Block | Space Transportation Advanced Developm | n - Lunar Tran
ent Priority # 1 | Space Transportation - Lunar Transportation System (LTS)
Advanced Development Priority # 1 (tied with second place) | |------------------------------|--|--|---| | Category | Cryogenic Propulsion | | | | Area | Engine with Deep Throttling
and Higher Isp Performance | | | | Requirement | All LTS vehicle candidate confi
the engines for the Lunar landir | gurations require s | All LTS vehicle candidate configurations require special performance capabilities from the engines for the Lunar landing and takeoff and space storage phases of the mission. | | Included Technologies | Advanced Expander/Throttling Tests No-intrusive Sensors Fusion/Testbed High Temp. Bearings Improvement | ing Tests 4) Testbed 5) vement 6) | Engine Mission Life Testbeds
Long Term Exposure Verification
Extendable, Large Nozzel | | State-of-the-Art
(T-R-L) | Current technologies are based o upper stages. There has been so & -B2) without <u>deep</u> throttling. | on Pratt & Whitney
ome development do
Current TRL is est | Current technologies are based on Pratt & Whitney RL10 derivatives used on Centaur upper stages. There has been some development done on the RL10 derivative engines (-A4 & -B2) without <u>deep</u> throttling. Current TRL is estimated to be at level 3 (2 for sensors). | | Architecture
Dependency | All LTS vehicle configurations re
the large payloads currently spec | equire an engine wi
cified by the STV st | All LTS vehicle configurations require an engine within the 468 to 481 Isp range to deliver the large payloads currently specified by the STV study sources at JSC/MASE. | | Development
Time Required | 3 Years (1992 to 1994) for the
Lunar system; Mars - 8 Yrs. | Mission Need (start of C/D) | ed April, 1997 | | Benefits/
Spinoffs | The HLLV upper stage and STV without deep throttling, so only a This is primarily an enabling tecl | space tug vehicles
some of the technol
hnology for the Lur | The HLLV upper stage and STV space tug vehicles will require a more powerful engine without deep throttling, so only some of the technology improvements will be applicable. This is primarily an enabling technology for the Lunar and Mars landers. | | | | | | Figure 4-1.9-2. Main Propulsion Technology Summary | <u> </u> | Building Block | | Insportation - Lunar Transportation System (L' | tation System (LTS) | |----------|------------------------------|--|---|--| | | | Cryogenic Fluid | | Long Term Storage | | | Category | Management | Area | and Fluid Management | | | Requirement | All LTS and space-based STV systems require cryogenic fluid storage and controls up to 9 months duration in earth, low gravity, and Lunar gravity environments. Needed are specific testing data and design solutions for this critical performance/maintenance area. | ems require cryogenic
ravity, and Lunar grav
utions for this critical p | e-based STV systems require cryogenic fluid storage and controls up to n in earth, low gravity, and Lunar gravity environments. Needed are ta and design solutions for this critical performance/maintenance area. | | | Inputs
Needed | Tests & Simulations of Cryo Fluids in Low-G TPCE & SOFTE Testing Completed More Reliable Disconnects & Valves | n Low-G 4)
5)
6 | Active/Passive Thermal Vent/Mix
Liquid Acquisition Management
Thermal Mapping & Testing | | 3 | State-of-the-Art
(T-R-L) | Current technologies are based on equipment and methods used on Centaur Program upper stages and the STS Orbiter. Some development has been done on COLD-SAT Program studies which relates to LTS tanker requirements, but analysis is not finished. | equipment and methoc
Some development hz
.TS <u>tanker</u> requiremen | gies are based on equipment and methods used on Centaur Program
the STS Orbiter. Some development has been done on COLD-SAT
which relates to LTS <u>tanker</u> requirements, but analysis is not finished. | | Ī | Improvement
Required | Cryogenic engines require a highly reliable and flexible fuel storage and supply system for all LTS/STV derivatives. Current STS Orbiter and Centaur ground checkout problems and system faults highlight the urgency of this subsystem development being supported. | y reliable and flexible for STS Orbiter and Centernal Sency of this subsystem | uel storage and supply system for
taur ground checkout problems
development being supported. | | | Architecture
Dependency | All LTS vehicle configurations with cryogenic engines need a safe, reliable, maintainable, fluid management and storage system. This technology area is a No. 1 maintenance and fault isolation item in repair and refurbishment timelines for the current STS Orbiters. | th cryogenic engines ne
tem. This technology a
efurbishment timelines | ed a safe, reliable, maintainable,
area is a No. 1 maintenance and
for the current STS Orbiters. | | LT | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | | Benefits/
Spinoffs | Every vehicle with cryogenic fluids in the architecture (HLLV, HLLV upper stage, Mars lander, Biconic PLS, both LTS basing concepts, the Cargo Transfer Vehicle, and some Lunar surface system vehicles) can benefit from this advanced development effort. | Is in the architecture (Hasing concepts, the Ca
an benefit from this adv | th cryogenic fluids in the architecture (HLLV, HLLV upper stage, Mars PLS, both LTS basing concepts, the Cargo Transfer Vehicle, and some stem vehicles) can benefit from this advanced development effort. | Figure 4-1.9-3. Cryogenic Fluid Management Advanced Development Summary | Area Long Term Storage All LTS and space-based STV systems require cryogenic fluid storage and Fluid Management Requirement and Fluid Management of Proposition of this critical performance/maintenance area. Included 2) Verify Long Term Fluids Management 5) Reusable Seal M&P/Leak Sensors 3) Damage Protection Methods Verification 6) Verify Coupler/Transfer Methods 2) Verify Long Term Fluids Management 5) Reusable Seal M&P/Leak Sensors 3) Damage Protection Methods Verification 6) Verify Coupler/Transfer Methods 3) Damage Protection Methods Verification 6) Verify Coupler/Transfer Methods 3) Damage Protection Methods Verification 6) Verify
Coupler/Transfer Methods 1) Technologies 3) Damage Protection Methods Verification 6) Verify Coupler/Transfer Methods 2) Verify Long Term Fluids Management 3) Reusable Seal M&P/Leak Sensors 3) Damage Protection Methods Verification 6) Verify Coupler/Transfer Methods 1) Technology area is a current mish maintenance and fault isolation item in repair and refurbishment timelines for the current STS Orbiters. Improvement to existing and future Space Transportation elements fluid management must be accomplished to reduce costs. Development 6 Years (1992 to 1997) for the Mission Need April, 1997 Time Required 6 Years (1992 to 1997) for the Spain CD(D) (Start of C/D) | Buildir | Building Block | Space Transportation - Lunar Transportation System (L'Advanced Development Priority #2 (tied with first place) | on - Lunar Transpo
nent Priority # 2 (ti | Space Transportation - Lunar Transportation System (LTS)
Advanced Development Priority # 2 (tied with first place) | |---|-------------------|--------------------|--|--|---| | Area Requirement Included Technologies State-of-the-Art (T-R-L) Architecture Dependency Development Time Required Spinoffs | Cate | gory | Cryogenic Fluid
Management | | | | Requirement Included Technologies State-of-the-Art (T-R-L) Architecture Dependency Development Time Required Benefits/ Spinoffs | Ar | ea | Long Term Storage
and Fluid Management | - | | | Included Technologies State-of-the-Art (T-R-L) Architecture Dependency Development Time Required Benefits/ Spinoffs | Requi | rement | All LTS and space-based STV s 9 months duration in earth, lov specific testing data and design | ystems require cryogenic
w gravity, and Lunar gra
solutions for this critical | fluid storage and controls up to vity environments. Needed are performance/maintenance area. | | | | uded
ologies | Tests & Simu
Verify Long
Damage Pro | v-G 4)
5)
6) | ctive/Passive TVS Testbeds
eusable Seal M&P/Leak Sensors
erify Coupler/Transfer Methods | | | State-o | f-the-Art
R-L) | All LTS vehicle configurations w fluid management and storage sy reduction target for LTS vehicles | ith cryogenic engines nee/stem. This technology as. The technology readin | d a safe, reliable, maintainable,
rea is a No. 1 maintenance cost
iess level ranges from 3 to 5. | | 6 Years (1992 to
Lunar system; N
Every vehicle wil
lander, Biconic l
Lunar surface sy | Archi
Deper | tecture | This technology area is a current refurbishment timelines for the compace Transportation elements fl | high maintenance and fa
urrent STS Orbiters. In
luid management must be | ult isolation item in repair and nprovement to existing and future accomplished to reduce costs. | | Every vehicle will lander, Biconic Lunar surface sy | Develor
Time R | opment
Required | | Mission Need (start of C/D) | April, 1997 | | | Ben
Spir | efits/
noffs | Every vehicle with cryogenic flui
lander, Biconic PLS, both LTS
Lunar surface system vehicles) | ids in the architecture (H
basing concepts, the Car
can benefit from this adva | LLV, HLLV upper stage, Mars
go Transfer Vehicle, and some
anced development effort. | Figure 4-1.9-4. Cryogenic Fluid Management Technology Summary | Build | Building Block | Space Transportation - Advanced Development | nsportation - Lunar Transpor
Development Priority # 3 | Insportation - Lunar Transportation System (LTS) Development Priority # 3 | |--------------|------------------------------|---|---|---| | Cat | Category | Aeroassist/Aeromaneuver | Area | Thermal Protection Modeling and Materials | | Requ | Requirement | All LTS vehicle candidate configura
effective thermal protection materia | rations require aeroassi
ials to operate at the ea | andidate configurations require aeroassist modeling and selection of cost protection materials to operate at the earth capture phase of the mission. | | | Inputs
Needed | Mirror High Density Refractory (HDR) Tiles Mapping & Stability Modeling Wind Tunnel/TPS Test Facilities Capability | (5)
(6) | High-temperature Sealants
Mechanical Attachment
Advanced Fiber Ceramics (M&P) | | State-(T) | State-of-the-Art
(T-R-L) | Current technologies are based on STS Orbiter designs (tiles and sealants) and prior Apollo Program ablatives. There has been some work done by the DoD/DARPA on advanced TPS materials. Very little modeling has been accomplished using the latest LTS designs. | STS Orbiter designs (ten some work done by ten seen accomplished use | gies are based on STS Orbiter designs (tiles and sealants) and prior Apollos. There has been some work done by the DoD/DARPA on advanced TPS ittle modeling has been accomplished using the latest LTS designs. | | | Improvement
Required | Thermal modeling is desired to verify and validate both biconic and aerobrake design parameters. There are no national test facilities to handle the large scale ground testi Tile/paneling materials and process (M&P) development testing is a critical long lead | rify and validate both k
il test facilities to hand!
ss (M&P) development | eling is desired to verify and validate both biconic and aerobrake design
There are no national test facilities to handle the large scale ground testing.
materials and process (M&P) development testing is a critical long lead item. | | Arcł
Dep | Architecture
Dependency | Both the aerobrake and advanced biconic crew module reusable elements of LTS/Mars vehicles require these technologies for safe return of the crew and expensive hardware. | biconic crew module re
for safe return of the c | e and advanced biconic crew module reusable elements of LTS/Mars
lese technologies for safe return of the crew and expensive hardware. | | Deve
Time | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | Bei
Sp | Benefits/
Spinoffs | The HLLV reuseable propulsion/avionics (P/A) module will require advanced aeroassist modeling, national test facilities, and M&P development to reduce operations costs. In addition, the Personnel Launch System and DoD/SDIO vehicle developments will benefit. | vionics (P/A) module v
nd M&P development
ystem and DoD/SDIO v | ill require advanced aeroassist to reduce operations costs. In ehicle developments will benefit. | Figure 4-1.9-5. Aeroassist Advanced Development Summary Figure 4-1.9-6. Aeroassist Technology Summary | | Building Block | Space Transportation - Lunar Transportation System (LTS)
Advanced Development Priority # 4 | - Lunar Transpor
it Priority #4 | tation System (LTS) | |----------|------------------------------|--
---|---| | | Category | Vehicle Avionics/Power | Area | Advanced Components,
Packaging, & Distribution | | | Requirement | All LTS vehicle candidate configurations require reliable/maintainable power control and distribution, fault-tolerant avionics, reliable networks/buses, and effective packaging. | rations require reliable
.s, reliable networks/b | andidate configurations require reliable/maintainable power control and
lt-tolerant avionics, reliable networks/buses, and effective packaging. | | I | Inputs
Needed | 1) Application Specific Integrated Circuits 2) Reliable, Autonomous GN&C Architecture 3) High-reliability, Automated Test Capability | 6) | Fiber Optic Components/Circuits
Fault-tolerant Power Distribution
Parallel/Vector/Neural Processing | | 45 | State-of-the-Art (T-R-L) | Current technologies are based on STS Orbiter avionics and power control architectures. Some unmanned spacecraft have been built for NASA and the DoD agencies which incorporate more sophisticated equipment, but are not man-rated for space. | STS Orbiter avionics a
een built for NASA an
uipment, but are not n | gies are based on STS Orbiter avionics and power control architectures. spacecraft have been built for NASA and the DoD agencies which sophisticated equipment, but are not man-rated for space. | | L | Improvement
Required | Avionics architectures need to be more responsive to the manned systems requirements; must be highly reliable and, at the same time, SIMPLE in design to be maintained and operated as a reuseable system in an extended operational space radiation environment. | more responsive to the
same time, SIMPLE i
an extended operationa | tures need to be more responsive to the manned systems requirements; sliable and, at the same time, SIMPLE in design to be maintained and seable system in an extended operational space radiation environment. | | <u> </u> | Architecture
Dependency | All architecture systems related to manned flight launch, transit, landing, ascent, or surface systems require the avionics and power management to be reliable and easily to maintain. These systems must also at a reasonable cost with short turnaround time. | manned flight launch,
cs and power managem
o at a reasonable cost v | ystems related to manned flight launch, transit, landing, ascent, or equire the avionics and power management to be reliable and easily to systems must also at a reasonable cost with short turnaround time. | | L | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | I | Benefits/
Spinoffs | HLLV, SSF upgrades, Lunar Surface Systems, MTV's will require cost effective avionics, reliable power management, quick fault isolation test capability, standardized data bus & network components, and accurate GN&C capabilities. PLS & ACRV will also benefit. | face Systems, MTV's of fault isolation test cap e GN&C capabilities. | will require cost effective avionics,
ability, standardized data bus &
PLS & ACRV will also benefit. | Figure 4-1.9-7. Avionics and Power Advanced Development Summary | Building Block | Space Transportation - Lunar Tran
Advanced Development Priority #4 | on - Lunar Transponent
Sent Priority #4 | ransportation - Lunar Transportation System (LTS)
ed Development Priority # 4 | |------------------------------|--|---|--| | Category | Vehicle Avionics/Power | | · | | Area | Advanced Components,
Packaging, & Distribution | | | | Requirement | All LTS vehicle candidate config
distribution, fault-tolerant avior | gurations require reliable
nics, reliable networks/b | All LTS vehicle candidate configurations require reliable/maintainable power control and distribution, fault-tolerant avionics, reliable networks/buses, and effective packaging. | | Included Technologies | Wafer Technology Hardware Advanced Navigation Instruments Standard Interfaces Development | 4)
5)
6) | 4) Fiber Optic Components Development5) Fault-tolerant, "Voter" Testbed6) Adaptive Guidance Development | | State-of-the-Art (T-R-L) | Current technologies are based on military and commercial aircraft components. Some unmanned spacecraft have been built for NASA and the DoD agencies which incorporate advanced technologies, but are not man-rated for space. TRL is estimated at levels 3-4. | on military and commerc
built for NASA and the I
not man-rated for space. | gies are based on military and commercial aircraft components. Some raft have been built for NASA and the DoD agencies which incorporate ogies, but are not man-rated for space. TRL is estimated at levels 3-4. | | Architecture
Dependency | All architecture systems related to manned flight launch, transit, landing, ascent, or surface systems require the avionics and power management to be reliable and easily to maintain. These systems must also at a reasonable cost with short turnaround time. | to manned flight launch,
nics and power managen
also at a reasonable cost | ystems related to manned flight launch, transit, landing, ascent, or equire the avionics and power management to be reliable and easily to systems must also at a reasonable cost with short turnaround time. | | Development
Time Required | 4 Years (1992 to 1995) for the
Lunar system; Mars - 8 Yrs. | Mission Need (start of C/D) | April, 1997 | | Benefits/
Spinoffs | HLLV, SSF upgrades, Lunar Surface Systems, MTV's will require cost effective avion reliable power management, quick fault isolation test capability, standardized data bus network components, and accurate GN&C capabilities. PLS & ACRV will also benefit. | urface Systems, MTV's
ck fault isolation test cap
ate GN&C capabilities. | HLLV, SSF upgrades, Lunar Surface Systems, MTV's will require cost effective avionics, reliable power management, quick fault isolation test capability, standardized data bus & network components, and accurate GN&C capabilities. PLS & ACRV will also benefit. | Figure 4-1.9-8. Avionics and Power Technology Summary | L | | Snace Transportation - Lunar Transportation System (LTS) | - Lunar Transpor | tation System (LTS) | |----------|------------------------------|---|---|---| | | Building Block | Advanced Developmen | Development Priority # 5 | | | <u> </u> | Category | System Software | Area | Flight & Ground Software,
Test Application Software | | | Requirement | All LTS vehicle candidate configurations require flight software which is tailored to the "real-time compilers" and network systems. Software is characterized by the avionics. | ations require flight sok systems. Software is | ire flight software which is tailored to the
Software is characterized by the avionics. | | | Inputs
Needed | Compiler-specific Flight Programs Expert Systems Test Software Autonomous GN&C Algorithms/Test | 4)
5)
est 6) | 4) Voting System Software (VHMS)
5) Computer-Aided Software Development
6) Neural Logic Application Software | | 47 | State-of-the-Art
(T-R-L) | Latest technologies are based on STS Orbiter software/avionics architecture design. Some manned earth aircraft have been built for the DoD agencies which incorporat GN&C and data bus software, but these systems are classified or not man-rated for | TS Orbiter software/av
been built for the DoD
t these systems are clas | es are based on STS Orbiter software/avionics architecture design.
rth aircraft have been built for the DoD agencies which incorporate new
bus software, but these systems are classified or not man-rated for space. | | A | Improvement
Required | Software functions need to be responsive to the manned space system safety & abort requirements; software must be modular enough to be easily verified and maintained for inevitable mission profile changes and avionics subsystems upgrade. | onsive to the manned s
nodular enough to be ea
ges and avionics subsys | pace system safety & abort
asily verified and maintained
stems upgrade. | | | Architecture
Dependency | All architecture systems related to manned flight launch, transit, landing, ascent, or test, and surface systems require the selected application softwares to be reliable, maintainable, and modular with standardized interface/network functions. | ystems related to manned flight launch, trans require the selected
application software standardized interface/network functions. | ystems related to manned flight launch, transit, landing, ascent, or test, ms require the selected application softwares to be reliable, maintainable, standardized interface/network functions. | | | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | | Benefits/
Spinoffs | The greatest near-term benefits in software will most likely be to the HLLV command software (mission control), PLS (flight & ground), and ACRV. Longer-term benefits will include the commonalities with Mars vehicles and future planetary surface systems. | software will most like
light & ground), and A
ars vehicles and future | ly be to the HLLV command
NCRV. Longer-term benefits will
planetary surface systems. | | | | | | | Figure 4-1.9-9. Software Advanced Development Summary | Advanced Development Prioricated Development Prioricated System Software Requirement Included Test Application Software "real-time compilers" and network systems. Technologies Technologies Technologies Technologies Technologies All architecture systems related to manned flig and surface systems require the selected application and modular with standardized interface/network Time Required Latest technologies are based on military and Some manned vehicle software technology ap which incorporate neural/Al software. The Tand surface systems require the selected application and modular with standardized interface/network Time Required Latest 4 Application Software Latest 4 Cround Software Latest 6 Cround Software Latest 6 Cround Software Latest 6 Cround Software Latest 6 Cround Software Latest 6 Cround Software Latest 6 Cround Software Latest 7 Cround Software All architecture systems related to manned flig and surface systems require the selected application and modular with standardized interface/network Systems (1992 to 1996) for the Kitartory Cround Software All architecture systems related to manned flig and surface systems require the selected application and modular with standardized interface/network Systems (1992 to 1996) for the (Start of Start S | Building Block | Space Transportation | on - Lunar Transp | Space Transportation - Lunar Transportation System (LTS) | |--|------------------------------|--|---|--| | Area Requirement Included Technologies State-of-the-Art (T-R-L) Architecture Dependency Development Time Required | 0 | Advanced Developm | lent Friority # 5 | | | Area Requirement Included Technologies State-of-the-Art (T-R-L) Architecture Dependency Development Time Required | Category | System Software | | | | Requirement Included Technologies State-of-the-Art (T-R-L) Architecture Dependency Development Time Required | Area | Flight & Ground Software,
Test Application Software | | | | | Requirement | All LTS vehicle candidate config
"real-time compilers" and netw | gurations require flight
ork systems. Software | ire flight software which is tailored to the
Software is characterized by the avionics. | | | | Parallel Processing Software Expert Systems Software Der Autonomous GN&C Simulat | ng | 4) Voting System Software Testbed5) AI/Neural Database Development6) Neural Logic Software Development | | | State-of-the-Art (T-R-L) | Latest technologies are based on
Some manned vehicle software t
which incorporate neural/AI soft | military and commerc
echnology applications
ware. The TRL estima | al application software projects.
have been developed for DARPA
ite is at level 3 (2 for GN&C). | | 5 Years (1992 to 1996) for the Lunar system; Mars - 11 Yrs. (start of C/D) | Architecture
Dependency | All architecture systems related tand surface systems require the sand modular with standardized i | o manned flight launch
selected application sof
nterface/network funct | , transit, landing, ascent, or test,
wares to be reliable, maintainable,
ions. | | | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 11 Yrs. | Mission Need (start of C/D) | April, 1997 | | Benefits/ Spinoffs The greatest near-term benefits in software will most likely be to the HLLV command software (mission control), PLS (flight & ground), and ACRV. Longer-term benefits will include the commonalities with Mars vehicles and future planetary surface systems. | Benefits/
Spinoffs | The greatest near-term benefits i software (mission control), PLS include the commonalities with N | n software will most lil
(flight & ground), and
Aars vehicles and futur | cely be to the HLLV command ACRV. Longer-term benefits will e planetary surface systems. | Figure 4-1.9-10. Software Technology Summary | Buildi | Building Block | Space Transportation - Lunar Transportation System (LTS) Advanced Development Priority # 6 | insportation - Lunar Transpor
Development Priority # 6 | tation System (LTS) | |-----------------|------------------------------|--|---|--| | Cate | Category | Crew Module Systems | Area | Advanced Control Consoles,
ECLSS, Crew Support | | Requi | Requirement | Manned LTS vehicle candidate configurations require reliable and highly operable life support systems, controls, and crew provisions in a restricted operations environment | nfigurations require rel
ew provisions in a restr | icle candidate configurations require reliable and highly operable life controls, and crew provisions in a restricted operations environment. | | Ini | Inputs
Needed | Easily Maintainable LSS Elements Sealed, Redundant Control Capability High-reliability Environment Control | 4)
5)
6) | 4) Effective Radiation Protection5) Fault-tolerant Backup Systems6) Abort/Emergency Equipment | | State-o
(T- | State-of-the-Art
(T-R-L) | Current technologies are based on STS Orbiter, MIR station, short-duration Apollo hardware designs of 15 to 25 years ago. Freedom (SSF) ECLSS research and development has been ac | gies are based on STS Orbiter, MIR station, pollo hardware designs of 15 to 25 years ago. CLSS research and development has been ac | gies are based on STS Orbiter, MIR station, Spacelab, and previous sollo hardware designs of 15 to 25 years ago. Some Space Station CLSS research and development has been accomplished (to PDR). | | Impro
Req | Improvement
Required | Crew module designs need to be directed at the special crew safety and comfort requirements of a deep space transportation vehicle. There will most likely not in-flight rescue or supply systems that could respond within 24 hours of an eme | irected at the special cr
sportation vehicle. The
that could respond with | gns need to be directed at the special crew safety and comfort deep space transportation vehicle. There will most likely not be close supply systems that could respond within
24 hours of an emergency. | | Archi
Depe | Architecture
Dependency | All space crew module or personnel transit systems which must comply with NASA STD 3000 and reusable crew cabin operational refurbishment requirements are effected. | el transit systems which
ational refurbishment | dule or personnel transit systems which must comply with NASA STD crew cabin operational refurbishment requirements are effected. | | Devel
Time I | Development
Time Required | 6 Years (1992 to 1997) for the
Lunar system; Mars - 12 Yrs. | Mission Need (start of C/D) | April, 1997 | | Ben
Spi | Benefits/
Spinoffs | The greatest benefits will be to the Personnel Launch System and the Mars transportation crew module(s). There are also benefits to SSF upgrades and international systems with crew cabins like Hermes. NASP and ACRV crew cabin upgrades will be benefit recipients. | Personnel Launch Systenefits to SSF upgrades | fits will be to the Personnel Launch System and the Mars transportation
There are also benefits to SSF upgrades and international systems with
Termes. NASP and ACRV crew cabin upgrades will be benefit recipients. | Crew Module Systems Advanced Development Summary Figure 4-1.9-11. | Building Block | Space Transportation - Lunar Tran
Advanced Development Priority # 6 | n - Lunar Transpor
ent Priority # 6 | Space Transportation - Lunar Transportation System (LTS)
Advanced Development Priority # 6 | |------------------------------|---|---|---| | Category | Crew Module Systems | | | | Area | Advanced Control Consoles,
ECLSS, Crew Support | · | | | Requirement | Manned LTS vehicle candidate configurations require reliable and highly operable life support systems, controls, and crew provisions in a restricted operations environment | configurations require re
crew provisions in a resti | icle candidate configurations require reliable and highly operable life controls, and crew provisions in a restricted operations environment. | | Included Technologies | Molecular Sieve Development Smart Glove Control Experiments Voice Activation Software | | 4) Radiation Protection Packaging5) Flat Panels & Reconfigurable Displays6) Improved Comode & Medical Equip. | | State-of-the-Art
(T-R-L) | Current technologies are based on STS Orbiter short-duration Apollo hardware. Some Space development has been accomplished (to PDR). | on STS Orbiter, MIR state. Some Space Station Fished (to PDR). Current | Current technologies are based on STS Orbiter, MIR station, Spacelab, and previous short-duration Apollo hardware. Some Space Station Freedom (SSF) ECLSS research and development has been accomplished (to PDR). Current TRL is estimated at level 4. | | Architecture
Dependency | All space crew module or personnel transit systems which must comply with NASA
3000 and reusable crew cabin operational refurbishment requirements are effected. | nnel transit systems whic
perational refurbishment | All space crew module or personnel transit systems which must comply with NASA STD 3000 and reusable crew cabin operational refurbishment requirements are effected. | | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | Benefits/
Spinoffs | The greatest benefits will be to the crew module(s). There are also crew cabins like Hermes. NASP | he Personnel Launch Syst
benefits to SSF upgrades
P and ACRV crew cabin u | efits will be to the Personnel Launch System and the Mars transportation
There are also benefits to SSF upgrades and international systems with
Hermes. NASP and ACRV crew cabin upgrades will be benefit recipients. | Figure 4-1.9-12. Crew Module Systems Technology Summary | I | | | | | |----------|------------------------------|---|--|--| | | Building Block | Space Transportation - Lunar Transportation System (LTS) Advanced Development Priority #7 | Lunar Transpornt Priority # 7 | tation System (LTS) | | | Category | Vehicle Health Mgmt.
System (VHMS) | Area | Sensors, Networks,
Database, Control Software | | | Requirement | LTS vehicle candidate configurations require reliable, accurate, cost effective, safe, and flexible fault management and health monitoring equipment for extended Lunar missions. | ons require reliable, ac
Ith monitoring equipm | date configurations require reliable, accurate, cost effective, safe, and agement and health monitoring equipment for extended Lunar missions. | | I | Inputs
Needed | High Reliability VHMS Sensors Expert Systems Test Software Artificial Intellegence (Learning) | 4)
5)
6) | Network Interface Units & Fiber Optics
Reliable Mass Memory Units & Processing
Neural Networks & Sensor Fusion | | 51 | State-of-the-Art
(T-R-L) | Current technologies are based on some manned earth aircraft which have been built for the DoD agencies. These projects incorporate new VHMS designs, but the systems are classified or not man-rated for space (unmanned space platforms). | some manned earth air
incorporate new VHM
ice (unmanned space pl | es are based on some manned earth aircraft which have been built for
These projects incorporate new VHMS designs, but the systems are
in-rated for space (unmanned space platforms). | | <u> </u> | Improvement
Required | VHMS functions and hardware need to be responsive to the manned space system safety & abort requirements; they must be high-reliability rated, ruggedized, and single-event disruption immune to survive the environmental hazards of prolonged space exposure. | ed to be responsive to the high-reliability rated, senvironmental hazards | and hardware need to be responsive to the manned space system safety & its; they must be high-reliability rated, ruggedized, and single-event ne to survive the environmental hazards of prolonged space exposure. | | | Architecture
Dependency | All architecture systems related to manned flight launch, transit, landing, and surface systems require VHMS to be safe, reliable, and maintainable, cost effectively accomplish refurbishment and system checkout tasks. | manned flight launch,
S to be safe, reliable, a
shment and system che | ystems related to manned flight launch, transit, landing, ascent, or test, ms require VHMS to be safe, reliable, and maintainable, as well as to complish refurbishment and system checkout tasks. | | <u></u> | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | <u></u> | Benefits/
Spinoffs | Near-term benefits in technology application will most likely be to the HLLV/PLS (figround checkout) and ACRV health management (while in space storage). Long-ter benefits will include Mars and future planetary surface systems VHMS applications. | pplication will most lik
th management (while i
ire planetary surface sy | ts in technology application will most likely be to the HLLV/PLS (flight & and ACRV health management (while in space storage). Long-term de Mars and future planetary surface systems VHMS applications. | | | | | | | Figure 4-1.9-13. VHMS Advanced Development Summary | Build | Building Block | Space Transportatio
Advanced Developm | ransportation - Lunar Transpored Development Priority #7 | ransportation - Lunar Transportation System (LTS) |
--|------------------------------|--|--|--| | Cat | Category | Vehicle Health Mgmt.
System (VHMS) | | | | A | Area | Sensors, Networks,
Database, Control Software | | | | Requ | Requirement | LTS vehicle candidate configurat
flexible fault management and he | tions require reliable, ac
ealth monitoring equipm | lidate configurations require reliable, accurate, cost effective, safe, and nagement and health monitoring equipment for extended Lunar missions. | | Inc Property of the o | Included
Technologies | Improved Sensors Reliability Expert Systems Software Demo.'s Artificial Intellegence Testbed | 4)
5)
6) | 4) Logic Circuits Development & Testing5) VHMS Database Spec. & Control S/W6) Common Module & Sensor Fusion Testbed | | | State-of-the-Art
(T-R-L) | Current technologies are based con DoD agencies. These projects in capability, or not man-rated for | commercial projects and a corporate new VHMS cospace (unmanned). Cur | Current technologies are based commercial projects and aircraft which have been built for DoD agencies. These projects incorporate new VHMS concepts, but the systems have low capability, or not man-rated for space (unmanned). Current TRL is estimated at level 3. | | Arcl
Dep | Architecture
Dependency | All architecture systems related to manned flight launch, transit, landing, ascent, or to and surface systems require VHMS to be safe, reliable, and maintainable, as well as to cost effectively accomplish refurbishment and system checkout tasks. | to manned flight launch,
MS to be safe, reliable, a
bishment and system che | All architecture systems related to manned flight launch, transit, landing, ascent, or test, and surface systems require VHMS to be safe, reliable, and maintainable, as well as to cost effectively accomplish refurbishment and system checkout tasks. | | Deve
Time | Development
Time Required | 4 Years (1992 to 1995) for the
Lunar system; Mars - 8 Yrs. | Mission Need (start of C/D) | April, 1997 | | Be | Benefits/
Spinoffs | Near-term benefits in technology application will most likely be to the HLLV/PLS (fl ground checkout) and ACRV health management (while in space storage). Long-ter benefits will include Mars and future planetary surface systems VHMS applications. | y application will most lik
alth management (while
uture planetary surface s | Near-term benefits in technology application will most likely be to the HLLV/PLS (flight & ground checkout) and ACRV health management (while in space storage). Long-term benefits will include Mars and future planetary surface systems VHMS applications. | Figure 4-1.9-14. VHMS Technology Summary | Building Block | Space Transportation - Lunar Transportation System (LTS) Advanced Development Priority #8 | - Lunar Transpor
it Priority #8 | tation System (LTS) | |------------------------------|---|---|---| | Category | Integrated Propulsion,
RCS, Power Systems | Area | Common LO2/LH2 Fuels
and Fluid Management | | Requirement | All LTS and space-based STV systems require cryogenic fluid supply and controls up to 9 months duration in earth, low gravity, or Lunar gravity environments. Needed is a common equipment fuel and feed system which is easier to fuel and maintain. | ems require cryogenic
avity, or Lunar gravit
system which is easier t | fluid supply and controls up to y environments. Needed is a ofuel and maintain. | | Inputs
Needed | Advanced O2/H2 Thruster Development Pressurization/Control Testing Disconnect & Valve Commonality | 5)
6) | Fault-tolerant Cross Feed Capability
Computer-Aided Design Databases
Integrated Systems Testbed | | State-of-the-Art (T-R-L) | Current technologies are based on equipment and methods used on several upper stages and the STS Orbiter. Some development has been done on the Space Station Freedom Program C/D which relates to LTS requirements, but it was cancelled. | gies are based on equipment and methods used on sever. Some development has been done on the Space ich relates to LTS requirements, but it was cancelled. | gies are based on equipment and methods used on several upper stages
iter. Some development has been done on the Space Station Freedom
ich relates to LTS requirements, but it was cancelled. | | Improvement
Required | Current mixed fuel systems are toxic, maintenance intensive, hard to refurbish if contaminated, and less desireable for in-space fuel supply requirements. Lunar in-situ resource capability of producing LO2 may make this technology look even more desirea | kic, maintenance inten
for in-space fuel suppl
.O2 may make this tech | Current mixed fuel systems are toxic, maintenance intensive, hard to refurbish if contaminated, and less desireable for in-space fuel supply requirements. Lunar in-situ resource capability of producing LO2 may make this technology look even more desireable. | | Architecture
Dependency | All LTS vehicle configurations with cryogenic fluids could benefit from a common fuel, common supply equipment, redundant, integrated propulsion/reaction control/power system. This technology area has great potential to reduce total operational complexity | h cryogenic fluids coul
ndant, integrated prop
great potential to redu | vehicle configurations with cryogenic fluids could benefit from a common fuel, supply equipment, redundant, integrated propulsion/reaction control/power This technology area has great potential to reduce total operational complexity. | | Development
Time Required | 6 Years (1992 to 1997) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | Benefits/
Spinoffs | Most vehicles with cryogenic fluids in the architecture (HLLV upper stage, Mars lander, Biconic PLS, both LTS basing concepts, the Cargo Transfer Vehicle, an Lunar surface hoppers) can benefit from this advanced development effort. | s in the architecture (Fasing concepts, the Cafit from this advanced | th cryogenic fluids in the architecture (HLLV upper stage, Mars
PLS, both LTS basing concepts, the Cargo Transfer Vehicle, and some
oppers) can benefit from this advanced development effort. | Integrated Systems Advanced Development Summary Figure 4-1.9-15. | Building Block | Space Transportation - Lunar Tran-
Advanced Development Priority # 8 | on - Lunar Transpo
nent Priority #8 | ransportation - Lunar Transportation System (LTS) ed Development Priority #8 | |------------------------------
---|--|---| | Category | Integrated Propulsion,
RCS, Power Systems | | | | Area | Common LO2/LH2 Fuels
and Fluid Management | | | | Requirement | All LTS and space-based STV systems require cryogenic fluid supply and controls up to 9 months duration in earth, low gravity, or Lunar gravity environments. Needed is a common equipment fuel and feed system which is easier to fuel and maintain. | stems require cryogenic f
gravity, or Lunar gravity
I system which is easier to | based STV systems require cryogenic fluid supply and controls up to in earth, low gravity, or Lunar gravity environments. Needed is a nt fuel and feed system which is easier to fuel and maintain. | | Included
Technologies | Advanced O2/H2 Thruster Components Integrated Manifold Methods Disconnect & Valve Standardization | mponents 4)
5)
lization 6) | Fault-tolerant Cross Feeds Testing
Acquisition/Transfer Experiments
Integrated Systems Testbed | | State-of-the-Art
(T-R-L) | Current technologies are based on equipment and methods used on several upper stages and the STS Orbiter. Some development has been done on Space Station Freedom whice relates to LTS requirements, but it was cancelled. The TRL is estimated at level 4-5. | on equipment and method
elopment has been done o
it was cancelled. The T | Current technologies are based on equipment and methods used on several upper stages and the STS Orbiter. Some development has been done on Space Station Freedom which relates to LTS requirements, but it was cancelled. The TRL is estimated at level 4-5. | | Architecture
Dependency | All LTS vehicle configurations with cryogenic fluids could benefit from a common fuel, common supply equipment, redundant, integrated propulsion/reaction control/power system. This technology area has great potential to reduce total operational complexity | ith cryogenic fluids could
undant, integrated propu
is great potential to reduc | vehicle configurations with cryogenic fluids could benefit from a common fuel, supply equipment, redundant, integrated propulsion/reaction control/power This technology area has great potential to reduce total operational complexity. | | Development
Time Required | 3 Years (1992 to 1994) for the
Lunar system; Mars - 8 Yrs. | Mission Need (start of C/D) | April, 1997 | | Benefits/
Spinoffs | Most vehicles with cryogenic fluids in the architecture (HLLV upper stage, Mars lander, Biconic PLS, both LTS basing concepts, the Cargo Transfer Vehicle, an Lunar surface hoppers) can benefit from this advanced development effort. | nic fluids in the architecture (HLLV u
h LTS basing concepts, the Cargo Tra
can benefit from this advanced develop | th cryogenic fluids in the architecture (HLLV upper stage, Mars
PLS, both LTS basing concepts, the Cargo Transfer Vehicle, and some
oppers) can benefit from this advanced development effort. | Figure 4-1.9-16. Integrated Systems Technology Summary | L | | | | | |----------|------------------------------|--|--|--| | | Building Block | Space Transportation - Lunar Transportation System (LTS) Advanced Development Priority #9 | nsportation - Lunar Transpor
Development Priority #9 | tation System (LTS) | | | Category | Structures, Tankage,
& Auxiliary Equipment | Area | Advanced Composites, Smart
Structure, Dissimilar Materials | | L | Requirement | LTS vehicle core elements, tankage, and aerobrakes require structural modeling selection of strong, flexible materials to operate in all phases of the Lunar mission. | e, and aerobrakes reg
als to operate in all pha | elements, tankage, and aerobrakes require structural modeling and 3, flexible materials to operate in all phases of the Lunar mission. | | <u> </u> | Inputs
Needed | Graphite Polyimide Shapes & Processes Modular Deployment/Vehicle Structures Large Stuctures Test/Tooling Capability | 4)
5)
6) | Imbedded, "Smart" Sensors (VHMS)
Aluminum-Lithium Welding Methods
Advanced Materials Bonding (M&P) | | 55 | State-of-the-Art
(T-R-L) | Current technologies are based on STS Orbiter stuctural materials or advanced military airplane stuctures which are proprietary or classified. Very little M&P testing has been accomplished using the latest LTS or Mars System advanced structural designs. | STS Orbiter stuctural ietary or classified. Vor Mars System advan | gies are based on STS Orbiter stuctural materials or advanced military which are proprietary or classified. Very little M&P testing has been ig the latest LTS or Mars System advanced structural designs. | | | Improvement
Required | Structural modeling is desired to identify and study tankage, stage and aerobrake safe design parameters. There are few national test facilities to handle the large scale dynatesting. Dissimilar integration of materials M&P development is a long lead item. | dentify and study tank
national test facilities
materials M&P develo | is desired to identify and study tankage, stage and aerobrake safe
There are few national test facilities to handle the large scale dynamic
integration of materials M&P development is a long lead item. | | | Architecture
Dependency | The tankage, aerobrake and advanced biconic crew module reusable elements of LTS/I vehicles require these technologies for developing strong, high quality, and repairable deep space transportation system vehicles. | iced biconic crew modi
for developing strong,
ehicles. | The tankage, aerobrake and advanced biconic crew module reusable elements of LTS/Mars vehicks require these technologies for developing strong, high quality, and repairable deep space transportation system vehicks. | | L | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | <u></u> | Benefits/
Spinoffs | The HLLV tankage and structures development will benefit from these advanced development analytical efforts and static/dynamic tests. All space elements exposed space debris, oxidation, and radiation/thermal cycles will benefit from these efforts. | s development will ben
static/dynamic tests.
ation/thermal cycles wi | ge and structures development will benefit from these advanced
lytical efforts and static/dynamic tests. All space elements exposed to
dation, and radiation/thermal cycles will benefit from these efforts. | | | | | | | Figure 4-1.9-17. Structures Development Summary | Building Block Advanced Development Priority # 9 | Structures, Tankage, Sategory & Auxiliary Equipment | Advanced Composites, Smart Structure, Dissimilar Materials | Requirement selection of strong, flexible materials to operate in all phases of the Lunar mission. | Included1) Composites Pultrusion/Rib Processes4) Imbedded Fiber Optic/Sensor Panels2) Metal Matrix Materials (M&P)5) Aluminum-Lithium Welding Tests3) Metal-to-composites Integration Tests6) Advanced Materials Bonding (M&P) | State-of-the-Art Current technologies are based on STS Orbiter stuctural materials or advanced military (T-R-L) airplane stuctures which are proprietary or classified. The TRL is estimated at levels 6-8. | Architecture vehicles require these technologies for developing strong, high quality, and repairable deep space transportation system vehicles. | Development 3 Years (1992 to 1994) for the Time Required Lunar system; Mars - 8 Yrs. (start of C/D) | Benefits/ development analytical efforts and static/dynamic tests. All space elements exposed to space debris, oxidation, and radiation/thermal cycles will benefit from these efforts. | |--|---|---|--|--|---|---|---|---| |
Building B | Category | Area | Requirem | Included Technolog | | Architect
Depender | Developm
Time Requ | Benefits
Spinoff | Figure 4-1.9-18. Structures Technology Summary | | Building Block | Space Transportation -
Advanced Developmen | nsportation - Lunar Transpor
Development Priority # 10 | insportation - Lunar Transportation System (LTS)
Development Priority # 10 | |----------|------------------------------|--|---|--| | <u> </u> | Category | Structures, Tankage,
& Auxiliary Equipment | Area | High-reliability Hinges, Latches, and Deploy Mechanisms | | I, | Requirement | LTS vehicle core elements, tankage, and aerobrakes require effective and reliable staging attachment/detachment and deploy mechanisms for Lunar and STV missions accomplishment. | ge, and aerobrakes req
id deploy mechanisms f | elements, tankage, and aerobrakes require effective and reliable
nt/detachment and deploy mechanisms for Lunar and STV missions | | <u> </u> | Inputs
Needed | Fault-tolerant Disconnect Verification Advanced, Redundant Latching Concepts Large Aerobrake Hinge Testbed | concepts 5) 6) | In-space Interfaces Verification
Non-explosive Detachment Methods
Advanced Materials (M&P) | | 57 | State-of-the-Art
(T-R-L) | Current technologies are based on STS Orbiter staging or attachment hardware as well as varius unmanned satellite and upper stage hardware. Very little M&P testing has been accomplished using the latest LTS or Mars System tankage or vehicle staging concepts. | STS Orbiter staging over stage hardware. Vor Mars System tanka | yies are based on STS Orbiter staging or attachment hardware as well as satellite and upper stage hardware. Very little M&P testing has been ig the latest LTS or Mars System tankage or vehicle staging concepts. | | 1 | Improvement
Required | Hardware model testing is desired to identify and study tankage, stage and aerobrake sseparation concepts. Expansion of existing SSF test projects in the mechanisms area is desired to cover other critical LTS and Mars system development requirements. | to identify and study t
f existing SSF test proj
and Mars system deve | testing is desired to identify and study tankage, stage and aerobrake safets. Expansion of existing SSF test projects in the mechanisms area is ther critical LTS and Mars system development requirements. | | <u> </u> | Architecture
Dependency | The tankage, aerobrake/biconic crew module and stage reusable elements of LTS/Mars vehicles require these technologies for developing reliable, man-rated, and repairable space transportation mechanical interface, assembly and detachment hardware. | ew module and stage
for developing reliable
nterface, assembly an | reusable elements of LTS/Mars
e, man-rated, and repairable
d detachment hardware. | | | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need (start of C/D) | April, 1997 | | | Benefits/
Spinoffs | The HLLV tankage and structures separation/connect design will benefit from the testing of large scale latches and deployment mechanisms. All space elements requiring staging in a potential debris and critical mechanical interface environments will benefit. | s separation/connect de
nent mechanisms. All
nechanical interface en | esign will benefit from the testing
space elements requiring staging
vironments will benefit. | | | | | | | Mechanisms Advanced Development Summary Figure 4-1.9-19. | | Space Transportation | n - Lunar Tra | Space Transportation - Lunar Transportation System (LTS) | |------------------------------|---|--|--| | Building Block | Advanced Developme | Development Priority # 10 | 10 | | Category | Structures, Tankage,
& Auxiliary Equipment | | | | Area | High-reliability Hinges, Latches,
and Deploy Mechanisms | Ś | | | Requirement | LTS vehicle core elements, tanka staging attachment/detachment accomplishment. | age, and aerobra
and deploy mecha | LTS vehicle core elements, tankage, and aerobrakes require effective and reliable staging attachment/detachment and deploy mechanisms for Lunar and STV missions accomplishment. | | Included Technologies | Fault-tolerant Disconnects Testing Advanced Latching Components Test Large Aerobrake Hinge Demonstration | , | 4) In-space Interfaces Simulations5) Launch Escape Modeling6) Advanced Materials/Fasteners (M&P) | | State-of-the-Art (T-R-L) | Current technologies are based o varius unmanned satellite and up expanded to incorporate some L7 | on STS Orbiter stapper stapper stage hardware IS/Mars concepts | Current technologies are based on STS Orbiter staging or attachment hardware as well as varius unmanned satellite and upper stage hardware. SSF technology testing could be expanded to incorporate some LTS/Mars concepts. The TRL is estimated at levels 3 to 7. | | Architecture
Dependency | The tankage, aerobrake/biconic vehicles require these technologispace transportation mechanical | crew module and
es for developing
interface, assem | The tankage, aerobrake/biconic crew module and stage reusable elements of LTS/Mars vehicles require these technologies for developing reliable, man-rated, and repairable space transportation mechanical interface, assembly and detachment hardware. | | Development
Time Required | 5 Years (1992 to 1996) for the
Lunar system; Mars - 10 Yrs. | Mission Need
(start of C/D) | eed
/D) April, 1997 | | Benefits/
Spinoffs | The HLLV tankage and structures separation/connect design will benefit from to large scale latches and deployment mechanisms. All space elements requiring in a potential debris and critical mechanical interface environments will benefit. | es separation/con
ment mechanism
mechanical interf | The HLLV tankage and structures separation/connect design will benefit from the testing of large scale latches and deployment mechanisms. All space elements requiring staging in a potential debris and critical mechanical interface environments will benefit. | | | | | | Figure 4-1.9-20. Mechanisms Technology Summary ## 4-2.0 ADVANCED INTEGRATED TECHNOLOGY PLANNING Introduction. During the STV study, advanced technology development requirements and plans have been addressed by the Technology/Advanced Development Working Group composed of NASA and contractor representatives. This section and the preceding section (section 4-1.0) of the STV Final Report discuss the results to date of this working group. The objective for the Integrated Advanced Technology Development Plan is to provide planning to support technology funding levels and development schedules required to ensure that technology for the STV program will be ready for application within STV schedule constraints. With this in mind, readiness levels for the technology identified in section 4-1.0 is presented along with an integrated phase C/D technology network plan. Figure 4-2.0-1 gives a definition of the technology readiness level definitions used in the schedules. The general objective of the planning is to have the required technology at a technology readiness level of 6 by 1996. #### 4-2.1 PROPULSION The objectives of main engine technology development are to develop deep throttling, increase lsp, support reusability and low-maintenance requirements, ensure compatibility with long-duration space exposure, provide engine instrumentation that supports VHM requirements, and maintain or improve on the reliability of current systems. Technology development is required in the areas of high-speed turbopump seals and bearings and in seals and materials compatible with long-term space exposure. Standardized, simple interfaces and disconnects are required and non-intrusive main engine sensor development is needed. The main engine technology plan and estimated resource requirements are shown in Figure 4-2.1-1. The objective in attitude control is to develop the technology required for high-performance gaseous O2/H2 thrusters that integrate well with the rest of the vehicle and are instrumented to support VHM. Additionally, the ACS propellant accumulator fluid system will require development. Figure 4-2.1-2 presents the Figure 4-2.0-1. Technology Maturity Levels • Estimated Resource Requirements - 1991 Dollars in Millions | ETP | 15.0 | 10.0 | 10.0 | - | | |-------------------------|------|------|------|------|------| | Advanced
Development | 5.0 | 10.0 | 30.0 | 36.0 | 46.0 | Excludes the Advanced Expander Testbed Funding (AETB), which is already in process Figure 4-2.1-1. Main Engine Technology Development # Attitude Control System (ACS) Technology Development ## • Estimated Resource Requirements - 1991 Dollars in Millions | ETP * | 0.1 | 0.1 | 0.2 | 0.2 | 0.5 | |-------------------------
-----|-----|-----|-----|-----| | Advanced
Development | | 0.2 | 1.0 | 2.0 | 3.0 | ^{*} Input from Aerojet, first four years only for Lewis Research Center support on ETP projects. Figure 4-2.1-2. Attitude Control System Technology Development technology schedule and estimated resource requirements for attitude control technology and advanced development. ## 4-2.2 CRYOGENIC FLUID SYSTEMS In the area of cryogenic fluid systems, development is required for pressure control with the thermodynamic vent system, propellant gaging with the PVT gaging system, and zero gravity fluid transfer, which is required for the space-based vehicle concept. Reliable, reusable cryogenic valves and disconnects are required and the combined MLI/foam insulation system requires development. Figure 4-2.2-1 presents the technology schedule and estimated resource requirements for cryogenic fluid systems technology and advanced development. ## 4-2.3 AEROASSIST AND AEROMANEUVER The objectives for technology development in the aeroassist and aeromaneuver category is to provide advances in thermal protection systems (TPS) both for heat-protection requirements and for simplification of operational requirements. Development is required in tile and supporting structure materials, seals, and tile attachment methods. Thermal and stability modeling will also be required to verify and validate both biconic and aerobrake design parameters. Figure 4-2.3-1 shows the development requirements for aeroassist structures, materials, and seals and those for aeroassist modeling are shown in Figure 4-2.3-2. ## 4-2.4 AVIONICS The objectives for avionics technology development are to develop highly reliable, low-maintenance avionics capable of safe, autonomous operations compatible with long-duration space exposure. Reductions in avionics power requirements and weight are also desired. Development is required in photonics, avionics networks and data buses, vehicle health monitoring system sensors and networks, and modularity of components with standardized interfaces. Laser communications capability and ATDRSS compatibility are also required. Figure 4-2.4-1 shows the development schedule and estimated resources for the avionics. ## • Estimated Resource Requirements - 1991 Dollars in Millions | ETP* | 6.8 | 16.0 | 21.5 | 9.2 | | |---------------------------|-----|------|------|------|------| | Advanced
Development * | - | 0.5 | 2.0 | 13.0 | 18.5 | ^{*} Does not include STS transportation costs for experiment flights (NASA supplied services Figure 4-2.2-1. Cryogenic Fluid Systems Technology Development Aeroassist/Aeromaneuver Technology Development • Estimated Resource Requirements included in Figure 4-2.3-2. Figure 4-2.3-1. Aeroassist and Aeromaneuver Technology Development # • Estimated Resource Requirements - 1991 Dollars in Millions | ETP * | 8.5 | 5.0 | 2.0 | 3.5 | 2.0 | |-------------------------|-----|-----|-----|-----|------| | Advanced
Development | 2.5 | 1.0 | 6.0 | 8.0 | 12.0 | ^{*} Excludes the Aeroassist Flight Experiment (AFE) project which is already under way; AFE 2 required in FY 1999 Figure 4-2.3-2. Aeroassist and Aeromaneuver Technology Development - Modeling and Analysis • Estimated Resource Requirements - 1991 Dollars in Millions | ETP | 4.9 | 6.0 | 17.0 | 11.5 | 8.7 | |-------------------------|-----|-----|------|------|------| | Advanced
Development | 1.6 | 6.0 | 17.5 | 34.5 | 26.0 | Excludes the Advanced Expander Testbed Funding (AETB), which is already in process Figure 4-2.4-1. Avionics Technology Development ### 4-2.5 SOFTWARE The software architecture (integration technology) effort with a focus on infrastructure interfaces is required for development of the initial software requirements and specification documents prior to preliminary design review. Risk reduction is being accomplished by prototyping algorithms with software prior to preliminary design review. Figure 4-2.5-1 presents the schedule and estimated resources for the software effort. ## 4-2.6 **POWER** The baselined STV power system does not require new technology development. Shuttle fuel cell technology along with the batteries currently being developed by SAFT will support STV power system requirements. ## 4-2.7 CREW MODULE SYSTEMS Most of the crew systems can use currently existing technology. Development is required only in the area of a lightweight, simple commode and in crew consoles and displays. Figure 4-2.7-1 shows the technology/advanced development schedule and estimated resource requirements for these areas. # 4-2.8 STRUCTURES, TANKAGE, AND AUXILIARY EQUIPMENT In the area of tankage, development is required in the thin walled Al-Li tanks. Figure 4-2.8-1 shows the schedule and estimated resource requirements for development of the tanks. Aerobrake structural development is covered in section 4-2.3. The LES requirement was not identified until late in the study and was not estimated. Auxiliary equipment such as disconnects and hinges is generally covered under the associated section such as cryogenic fluid connectors being covered in the cryogenic fluid systems. ## **Software Technology Development** ## • Estimated Resource Requirements - 1991 Dollars in Millions | ETP | 6.0 | 6.0 | 3.0 | 2.0 | 2.0 | |-------------------------|-----|-----|------|------|-----| | Advanced
Development | 2.0 | 6.0 | 10.0 | 10.0 | 5.0 | Note: Prototyping is of high risk software and latest technology algorithms to support risk reduction. Figure 4-2.5-1. Software Prototype Development # • Estimated Resource Requirements - 1991 Dollars in Millions | ETP
(see above) | 3.0 | 10.0 | 8.5 | 1.0 | | |---------------------------|-----|------|------|------|------| | Advanced
Development * | 2.0 | 1.5 | 12.0 | 12.5 | 15.0 | ^{*} Note: Systems architecture and integration contracts/TD's Figure 4-2.7-1. Crew Module Systems Technology Development # Structural Tankage Technology Development # • Estimated Resource Requirements - 1991 Dollars in Millions | ETP+ | 4.5 | 3.5 | 3.0 | 2.0 | 1.0 | |-------------------------|-----|-----|-----|-----|-----| | Advanced
Development | 1.0 | 3.5 | 5.0 | 4.0 | 3.0 | ^{*} Welding, composites, LAD, and TVS technology projects Figure 4-2.8-1. Structural Tankage Technology Development ### 4-2.9 PHASE C/D DEVELOPMENT PLAN Integrated phase C/D schedules were developed using an automated project management scheduling system called Open Plan. The software is a highly powerful critical path method system with the capability to do scheduling in days, hours, or minutes; report progress by actual dates and expected finish dates; define resource loading; allow design of output (schedules, reports, and networks); and features a variety of code fields in which you can sort select and print any part of the schedule or report. The network included in this report was created in Open Plan, which provided a critical path analysis of the STV full-scale development program and the ability to add resources, milestone data, and graphic output for all levels of schedules and networks. The scheduling system uses a common database for all levels of schedules, from Tier I to Tier IV, ensuring consistency and traceability of all schedule and network information. Open Plan is user friendly software with menu-driven input screens, over 60 standard reports, schedules and logic drawings, and the ability for the user to define any of the screens, menus, and reports. Networks and listings were produced for the aerobrake phase C/D development and the entire STV program. These documents are delivered with the final report cost volumes. | NASA National Aeronautics and Space Administration | eport Docume | entation Page | | | | | |--|--|--|--|-----------|--|--| | | 2. Government Accessi | on No. 3. | Recipient's Catalog No. | | | | | DRD MA-182TE/No. 13 | N/A | | N/A | | | | | 4. Title and Subtitle | ······································ | 5. | Report Date | | | | | "Space Transfer Vehicle (STV) C | , , | 4-1-91 | . | | | | | Requirements Study Phase I Fina | | | | | | | | · | 6. | Performing Organization Coo
PT, NASA MSFC | 10 | | | | | 7. Author(s) | 8. 1 | erforming Organization Code | a No. | | | | | T. Vinopal | | | N/A | | | | | Boeing Aerospace and Electronic | CS | 10. | Work Unit No. | | | | | | | | N/A | | | | | 9. Performing Organization Name and Address | | 11 | Contract or Grant No. | | | | | Boeing Aerospace and Electronic | ≎s . | | | | | | | Business Development | | | NAS8-37855 | | | | | P.O. Box 3999 - Seattle, WA 98 | 124 | 13. | Type of Report and Period C
Final Report, Phase | | | | | 12. Sponsoring Agency Name and Address | | | 8/1/89 - 4/1/91 | | | | | NASA George C. Marshall Space | Flight Center | 14. | I. Sponsoring Agency Code | | | | | Huntsville, AL 35812 | | | N/A | | | | | 15. Supplementary Notes | | | | | | | | | | | | | | | | N/A | <u> </u> | | | | 16. Abstract | | | | | | | | This report presents the | reculte of eve | tome analyses an | d concentual de | sian | | | | of space transfer vehicle | | | | | | | | | | | | | | | | and unpiloted lunar outp | | | | | | | | payload delivery to vario | | | | | | | | examine the mission requirements and provide a decision data base for | | | | | | | | future programmatic dev | future programmatic development plans. The final lunar transfer vehicles | | | | | | | provided a wide range of capabilities and interface requirements while | | | | | | | | maintaining a constant payload mission model. Launch vehicle and space | | | | | | | | station sensitivity was examined, with the final vehicles as point designs | | | | | | | | covering the range of possible options. Development programs were defined | | | | | | | | | |
| | | | | | and technology readiness levels for different options were determined. | | | | | | | | Volume I presents the executive summary, Volume II provides the study results, | | | | | | | | and Volume III the cost | and WBS data | ā. | | | | | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statement | | | | | | Lunar Transfer Vehicle, Upper St | Lunar Transfer Vehicle, Upper Stage, SSF, SEI, N/A | | | | | | | Manned Spacecraft, Launch Escape System, | | | | | | | | Operability, 90 day study. | • | | | | | | | | I m games of | -4 this | O1 No of page | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (| | 21. No of pages | 22. Price | | | | Undassified | Undassifie | a | | N/A | | | NASA FORM 1628 OCT 86